

Strategia Rozwoju
GMINY LIPNICA
na lata 2014-2020

STRATEGIA ROZWOJU GMINY LIPNICA NA LATA 2014-2020

*Mogiel, Jeziora Parszczenica, Długie,
Księża, Laska, Śluza
Dariusz Paciorek aeroart.com.pl*

*„GDY LUDZIE W NAS WIERZĄ, MOŻEMY ZDOBYWAĆ GÓRY.
GDY UWIERZYMY W SIEBIE, BĘDZIEMY JE PRZENOSIĆ”.*

Earl Nightingale

Gmina Lipnica, 2014

SPIS TREŚCI:

1. WSTĘP.....	3
1.1.Przesłanki opracowania oraz znaczenie Strategii Rozwoju Gminy Lipnica.....	3
1.2.Cele Strategii.....	4
1.3.Powiązanie Strategii z innymi dokumentami.....	4
1.4.Horyzont czasowy Strategii.....	5
1.5.Metodologia.....	5
2. RAPORT O STANIE GMINY.....	6
2.1.Ogólna charakterystyka gminy.....	6
2.2.Potencjał demograficzny.....	8
2.3.Uwarunkowania przyrodniczo – środowiskowe.....	10
2.3.1. Położenie i rzeźba terenu. Gleby.....	10
2.3.2. Budowa geologiczna i warunki hydrogeograficzne.....	11
2.3.3. Warunki hydrograficzne i stan czystości przebadanych wód powierzchniowych.....	12
2.3.4. Warunki klimatyczne.....	14
2.3.5. Świat zwierzęcy i roślinny.....	14
2.3.6. Obszary objęte ochroną przyrody i krajobrazu.....	15
2.3.7. Surowce mineralne i bogactwa naturalne.....	18
2.4. Gospodarka i przedsiębiorczość.....	19
2.4.1. Rolnictwo (w tym ekologiczne).....	19
2.4.2. Leśnictwo.....	22
2.4.3. Rybactwo.....	24
2.4.4. Działalność gospodarcza (przemysł i usługi).....	26
2.4.5. Turystyka.....	29
2.4.6. Baza gastronomiczna.....	34
2.4.7. Historia, zabytki i kultura.....	34
2.4.8. Kultura.....	38
2.5. Infrastruktura techniczna gminy.....	40
2.5.1. Transport i komunikacja (układ drogowy).....	40
2.5.2. Zasilanie energetyczne (elektryfikacja).....	42
2.5.3. Zaopatrzenie w energię elektryczną.....	43
2.5.4. Systemy łączności (telekomunikacja).....	43
2.5.5. Zaopatrzenie w ciepło (ciepłownictwo).....	44
2.5.6. Zaopatrzenie w gaz (gazyfikacja).....	44
2.5.7. Infrastruktura wodno-ściekowa.....	44
2.5.8. Gospodarka odpadami.....	47
2.5.9. Budownictwo.....	48
2.6. Infrastruktura społeczna.....	49
2.6.1. Oświata i wychowanie.....	49
2.6.2. Ochrona zdrowia.....	52
2.6.3. Opieka społeczna.....	53
2.6.4. Bezpieczeństwo publiczne.....	53
2.6.5. Organizacje społeczne.....	55
2.7. Infrastruktura kulturalna.....	56
2.7.1. Biblioteki.....	56
2.7.2. Sale wiejskie.....	56
2.7.3. Sport, rekreacja, infrastruktura turystyczna.....	57
3. Finanse Gminy Lipnica.....	63
3.1. Analiza dochodów gminy Lipnica.....	63
3.2. Analiza wydatków gminy Lipnica.....	68
3.3. Ocena gospodarki finansowej gminy.....	71
4. Wyniki badania ankietowego.....	74
5. Analiza SWOT.....	79
6. WIZJA GMINY LIPNICA.....	82
7. MISJA GMINY LIPNICA.....	83
8. Cele strategiczne, operacyjne i kierunki działania.....	83
9. Finansowanie strategii.....	91
10. Zarządzanie strategią.....	91
11. Wdrażanie i monitoring realizacji strategii.....	92
12. Podsumowanie.....	94
13. Spis elementów Strategii Rozwoju Gminy Lipnica na lata 2014-2020.....	95

1 WSTĘP

1.1 Przesłanki opracowania oraz znaczenie Strategii Rozwoju Gminy Lipnica

Strategia Rozwoju Gminy Lipnica powstała z inicjatywy władz lokalnych, dostrzegających potrzebę kompleksowego rozwoju gminy. Jest odpowiedzią na nieustannie zmieniające się wewnętrzne i zewnętrzne warunki gospodarowania oraz wzrost konkurencyjności otoczenia.

Z uwagi na wieloaspektowość i wielopodmiotowość Strategii do udziału w jej opracowaniu zaproszono przedstawicieli władz, radnych, pracowników Urzędu Gminy w Lipnicy, mieszkańców gminy, przedstawicieli szkół, przedsiębiorstw, rolników oraz reprezentantów lokalnych organizacji pozarządowych. Ten swoisty scenariusz przyszłości powstał po to, aby gmina mogła korzystać ze swoich atutów oraz odważnie wykorzystywać pojawiające się szanse. Strategia stanowi z jednej strony diagnozę stanu obecnego, z drugiej zaś jest usystematyzowanym zbiorem jasno sprecyzowanych potrzeb i wynikających z nich kierunków działania. Dokument ten ułatwia lokalnym władzom podejmowanie decyzji oraz rozwiązywanie problemów gospodarczych, społecznych, ekologicznych i prawnych, jak również racjonalne organizowanie przyszłych działań. Opracowanie Strategii Rozwoju Gminy jest warunkiem koniecznym z uwagi na to, że gmina zamierza ubiegać się o pozabudżetowe środki pomocowe, krajowe i zagraniczne, w tym środki z Unii Europejskiej. Inną przesłanką opracowania Strategii jest chęć przyśpieszenia rozwoju społeczno-gospodarczego wchodzących w skład gminy miejscowości, poprzez podejmowanie nowych wyzwań i konsekwentne realizowanie zaplanowanych działań. Strategia powinna przyczynić się do wzrostu atrakcyjności życia społeczno-kulturalnego, zaktywizować społeczność lokalną oraz zwiększyć jej poczucie tożsamości z miejscem, które zamieszkują – ich małą ojczyzną.

Najważniejszym celem Strategii jest jednak poprawa warunków życia mieszkańców. Opracowanie tego dokumentu pozytywnie wpłynie na planowanie rozwoju gminy, jak również ułatwi codzienną działalność i podejmowanie decyzji przez władze gminy. Strategia stanowi ponadto cenne źródło informacji dla potencjalnych inwestorów o przyjętych i zakładanych przez gminę ścieżkach rozwoju.

1.2 Cele Strategii

Nadrzędnym celem niniejszej Strategii jest zapewnienie gminie partnerskiej i konkurencyjnej pozycji w powiecie, regionie, Polsce i w Europie przy wykorzystaniu jej mocnych stron oraz szans wynikających z jej geograficznego położenia, potencjału demograficznego, tradycji przemysłowych, walorów środowiskowych, oraz uwarunkowań historycznych i kulturowych. Strategia powstała w celu stworzenia sprzyjających warunków do korzystnego rozwoju gminy i jej mieszkańców. Jest dokumentem strategicznym, który w znaczący sposób wpływa na tempo oraz kierunki rozwoju gospodarczego gminy. Poprzedzona dogłębną analizą pozwoliła na identyfikację istniejących problemów, a następnie na wybór optymalnej drogi ich rozwiązania. Wyznacza ścieżkę dojścia do celów.

1.3 Powiązanie Strategii z innymi dokumentami

Strategia Rozwoju Gminy Lipnica została przygotowana w oparciu o dokumentację oraz analizę danych, jakich dostarczyły spotkania z mieszkańcami gminy Lipnica, a także gminne, powiatowe oraz krajowe dokumenty strategiczne. Strategia ta jest wyrazem oczekiwań, potrzeb oraz ambicji mieszkańców Gminy Lipnica. Uwzględnia nowe szanse, prawa oraz zobowiązania wynikające z członkostwa Polski w Unii Europejskiej.

Przedstawiony dokument opracowany został w oparciu o materiały będące w posiadaniu Gminy Lipnica:

- ✓ „Strategia Rozwoju Gminy Lipnica” na lata 2007-2013
- ✓ „Gminna Strategia Rozwiązywania Problemów Społecznych Gminy Lipnica w latach 2014-2020”
- ✓ „Strategia Biblioteki Publicznej Gminy Lipnica w latach 2014-2020”
- ✓ „Program Ochrony Środowiska dla Gminy Lipnica na lata 2009 – 2012 z perspektywą do roku 2016”
- ✓ Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Lipnica
- ✓ Plan Aglomeracji Lipnica

Do opracowania Strategii wykorzystano również informacje pochodzące z następujących źródeł:

- ✓ Ewidencja Ludności Gminy Lipnica
- ✓ Centralna Ewidencja i Informacja o Działalności Gospodarczej
- ✓ Krajowy Rejestr Sądowy
- ✓ Główny Urząd Statystyczny
- ✓ Powiatowy Urząd Pracy w Bytowie
- ✓ „Strategia Rozwoju Społeczno-Gospodarczego Powiatu Bytowskiego w latach 2007-2015”

Dokument jest zgodny z założeniami Długookresowej Strategii Rozwoju Kraju – Polska 2030. Trzecia fala nowoczesności; Strategii Rozwoju kraju 2020; Strategią Rozwoju Kapitału Ludzkiego 2020; Krajowej Strategii Rozwoju Regionalnego 2010-2020; Strategii Rozwoju Województwa Pomorskiego 2020; Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2014-2020; Strategii Polityki Społecznej Województwa Pomorskiego na lata 2014-2020; Programu Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020; Strategii Rozwoju Społeczno-Gospodarczego Powiatu Bytowskiego w latach 2007-2015, Lokalnej Strategii Rozwoju Obszarów Rybackich z dnia 22.02.2010 r. z późniejszymi zmianami - 17.05.2011 r., Lokalnej Strategii Rozwoju dla obszaru działania LGD Sandry Brdy 2008 – 2015.

1.4 Horyzont czasowy Strategii

Realizacja Strategii Rozwoju Gminy Lipnica przewidziana została na najbliższe 7 lat, to jest w okresie od 2014 do 2020 roku.

1.5 Metodologia

Przystępując do budowania Strategii Rozwoju Gminy Lipnica, zespół badawczy w oparciu o posiadane dokumenty oraz wyniki konsultacji społecznych starał się w możliwie jak największym stopniu poznać otoczenie oraz zrozumieć zachodzące w nim procesy. Szczególny nacisk położono na poznanie problemów, potrzeb oraz oczekiwań mieszkańców gminy Lipnica.

Proces tworzenia niniejszej Strategii Rozwoju Gminy był złożony i obejmował kilka faz, wśród których wyróżnić można:

- ✓ fazę planowania działań polegającą na zapoznaniu się ze wszystkimi aktualnymi dokumentami strategicznymi na poziomie kraju, regionu, powiatu oraz gminy, w ramach której dokonano analizy korelacji między lokalnymi dokumentami, a dokumentami wyższego szczebla;
- ✓ fazę prac przygotowawczych, która obejmowała m.in. czynności związane z diagnozą obecnego stanu gminy oraz wstępną identyfikacją kluczowych problemów, a następnie wyznaczeniem potencjalnych kierunków rozwoju gminy na lata 2014-2020
- ✓ fazę konsultacji społecznych mającej na celu poznanie oraz hierarchizację celów i potrzeb mieszkańców gminy;
- ✓ fazę pracy warsztatowej - aktywne planowanie warsztatowe polegające na przeprowadzeniu analizy SWOT oraz wstępnym wyznaczaniu celów strategicznych, operacyjnych oraz kierunków działań;
- ✓ fazę analizy warsztatów strategicznych;
- ✓ fazę ostatecznego wyboru celów strategicznych, operacyjnych, kierunków działań oraz ustaleniu listy inwestycji;
- ✓ fazę konsultowania i uzgadniania dokumentu strategicznego przed ostatecznym zatwierdzeniem dokumentu przez Radę Gminy;
- ✓ fazę zatwierdzenia Strategii Rozwoju Gminy.

2 RAPORT O STANIE GMINY

2.1. Ogólna charakterystyka gminy

Gmina Lipnica leży w południowo - zachodniej części województwa pomorskiego, w odległości 23 km od Bytowa w kierunku na Chojnice. Gmina Lipnica graniczy z gminami: Bytów, Studzienice, Brusy, Chojnice, Konarzyny, Przechlewo, Koczała, Miastko i Tuchomie. Od miasta Gdańska stolicy województwa oddalona jest o około 120 km. Natomiast ze stolicą kraju Warszawą dzieli ją 380 km.

Rysunek 1. Położenie gminy Lipnica na terenie województwa pomorskiego w odniesieniu do powiatu bytowskiego.

Źródło: Opracowanie własne na podstawie http://pl.wikipedia.org/wiki/Podzia%C5%82_administracyjny_wojew%C3%B3dztwa_pomorskiego

Wykres 1. Struktura powierzchni oraz liczby osób zamieszkujących gminy powiatu bytowskiego

Źródło: Opracowanie własne na podstawie danych Głównego Urzędu Statystycznego.

Gmina Lipnica ma charakter wiejski z centralnie położoną wsią Lipnica, w której mieści się siedziba Urzędu Gminy. Powierzchnia gminy wynosi 30.778 km². Teren gminy zamieszkuje 5.266 osób. / stan na 31.12.2013 r./ W skład gminy wchodzi 77 miejscowości zgromadzonych w 15 sołectwach (Borowy Młyn, Borzyszkowy, Brzeźno Szlacheckie, Brzozowo, Gliśno Wielkie, Kiedrowice, Lipnica, Luboń, Łąkie, Mielno, Ostrowite, Osusznica, Prądzona, Wojsk, Zapceń). Gmina ma charakter rolniczo - leśny, jest słabo uprzemysłowiona.

Obsługę komunikacyjną gminy Lipnica zapewnia system dróg o znaczeniu regionalnym, powiatowym i lokalnym. Głównym szlakiem komunikacyjnym jest droga wojewódzka nr 212, która łączy się z drogami krajowymi nr 20 w Bytowie i nr 22 w Chojnicach.

2.2. Potencjał demograficzny

Liczba mieszkańców gminy Lipnica sukcesywnie wzrasta, z roku na rok liczba ta zwiększa się średnio o 19-21 osób. Obecnie gmina liczy 5 266 osoby w tym 2543 kobiet oraz 2723 mężczyzn. Proporcje płci w gminie Lipnica są bardzo zbliżone. Kobiety stanowią 48,29 % populacji, natomiast mężczyźni 51,71 %. Przyrost naturalny jest czynnikiem korzystnym dla rozwoju budownictwa mieszkaniowego. Gęstość zaludnienia w poszczególnych rejonach gminy kształtuje się prawie na tym samym poziomie i wynosi średnio 17 osób/km².

Tabela 1. Zmiana liczby ludności gminy w latach 1973 – 2013.

Rok	LICZBA STAŁYCH MIESZKAŃCÓW		Gęstość zaludnienia liczba osób/km
	OGÓŁEM	KOBIETY	
1973	4.376	2.036	14
1978	4.532	2.142	15
1983	4.564	2.151	15
1988	4.583	2.231	15
1992	4.671	2.267	15
1996	4.786	2.324	15
2000	5.025	2.391	16
2004	5.130	2.486	17
2008	5.178	2.515	17
2010	5.204	2.509	17
2011	5.226	2.523	17
2012	5.245	2.534	17
2013	5.266	2.543	17

Źródło: Opracowanie własne na podstawie danych z Ewidencji Ludności Urzędu Gminy w Lipnicy.

Tabela 2. Struktura rozmieszczenia ludności sołectwami (dane za rok 2013).

Sołectwo	Liczba ludności stałej	Kobiety	Mężczyźni
Lipnica	983	495	488
Kiedrowice	247	128	119
Zapceń	249	123	126
Luboń	114	56	58
Mielno	255	128	127
Borowy Młyn	887	415	472
Brzeźno Szlacheckie	542	270	272
Brzozowo	145	58	87
Łąkie	388	186	202
Borzyszkowy	304	149	155
Ostrowite	252	124	128
Glišno Wielkie	171	87	84
Wojsk	163	71	92
Osusznica	255	116	139
Prądzona	247	107	140

Źródło: Opracowanie własne na podstawie danych z Ewidencji Ludności Urzędu Gminy w Lipnicy.

Zaprezentowane dane pokazują wyraźny wzrost liczby ludności. Największymi sołectwami pod względem liczby ludności na terenie gminy Lipnica są: sołectwo Lipnica, Borowy Młyn oraz Brzeźno Szlacheckie.

Tabela 3. Ruch naturalny ludności na przełomie lat 2005-2013.

Wskaźnik	Rok								
	2005	2006	2007	2008	2009	2010	2011	2012	2013
Urodzenia żywe	65	66	64	63	71	58	59	70	62
Zgony ogółem	42	52	35	38	36	42	25	48	44
Liczba urodzeń żywych na 1000 mieszkańców	12,6	12,8	12,4	12,1	13,7	11,1	11,3	13,3	11,8
Liczba zgonów na 1000 mieszkańców	8,2	10,1	6,8	7,3	7	8	4,8	9,1	8,3
Liczba zawartych małżeństw	-	-	69	86	93	65	66	54	66

Źródło: Opracowanie własne na podstawie danych z Ewidencji Ludności Urzędu Gminy w Lipnicy.

Wskaźnik urodzeń utrzymuje się mniej więcej na tym samym poziomie, średnio co roku rodzi się 64 dzieci, natomiast umiera ok. 40 mieszkańców. Zgony w większości przypadków następują z przyczyn naturalnych – podeszły wiek, choroby. Pomimo nowych trendów oraz wprowadzonych przez rząd zmian dotyczących związków partnerskich nie odnotowano spadku liczby zawartych małżeństw. Mieszkańcy gminy żyją zgodnie z tradycją oraz ogólnie przyjętymi z pokolenia na pokolenie zwyczajami. Wyjątkowo dużo małżeństw było zawartych w latach 2008-2009.

Tabela 4. Struktura ludności według ekonomicznych grup wieku w gminie Lipnica w latach 2008- 2013.

Lata	Liczba mieszkańców ogółem	Wiek przedprodukcyjny do 17 lat		Wiek produkcyjny m. 18-64, k.15-59		Wiek poprodukcyjny m. >65, k. >60	
		razem	kobiety	razem	kobiety	razem	kobiety
2008	5178	1269	593	3292	1525	617	397
2009	5180	1244	576	3307	1518	629	411
2010	5204	1201	557	3370	1538	633	414
2011	5226	1169	549	3406	1541	651	433
2012	5245	1176	553	3404	1537	665	444
2013	5266	1161	545	3422	1547	683	451

Źródło: Opracowanie własne na podstawie danych z Ewidencji Ludności Urzędu Gminy w Lipnicy.

Struktura ludności według grup ekonomicznych w analizowanej gminie odzwierciedla sytuację, która jest charakterystyczna także dla powiatu, województwa oraz Polski, a mianowicie zjawisko starzenia się społeczeństwa. Liczba osób w wieku poprodukcyjnym sukcesywnie wzrasta, natomiast liczba osób w wieku przedprodukcyjnym zmniejsza się (na przełomie roku 2008-2013 uległa zmniejszeniu aż o 108 osób). Spodziewane w kolejnych latach zmiany demograficzne nie przewidują znacznego wzrostu liczby ludności w gminie, wręcz przeciwnie w kolejnych latach może być odczuwalny spadek ogólnej liczby ludności. W dobie XXI wieku społeczeństwo doświadcza wielu utrudnień w związku z założeniem rodziny m.in. niepłodność, brak środków finansowych i warunków mieszkaniowych, co jest przyczyną niżu demograficznego.

2.3. Uwarunkowania przyrodniczo-środowiskowe

2.3.1. Położenie i rzeźba terenu. Gleby.

Gmina Lipnica znajduje się w zasięgu dwóch jednostek fizyczno-geograficznych – mezoregionów: Pojezierza Bytowskiego (północno-zachodnie fragmenty terenu) oraz Równiny Charzykowskiej (pozostała część gminy). Związana z Pojezierzem strefa wysoczyzn czołowo morenowych przechodzi w kierunku południowym w rozległe obszary (wysokości bezwzględne zmniejszają się ze 170 m n.p.m. do 130 m n.p.m.) sandru Brdy, zbudowane z plejstocęńskich piasków i żwirów wodnolodowcowych. Równinne tereny, rozcięte dopływami Brdy, charakteryzują się także występowaniem licznych obniżzeń wytopiskowych (często bezodpływowych), zawierających utwory holocęńskie, jak: torfy, kreda jeziorna, mułki, piaski i żwiry. Miejscami na wydmych wyniesieniach występują piaski eoliczne. Największe powierzchnie torfów występują w rejonie ujścia Osusznicy do Prądzony, wzdłuż

rzeki Chociny oraz na zachód od jeziora Parszczenica. Obszary występowania kredy jeziornej skupiają się w okolicach Zapcenia oraz na północny zachód od jeziora Księżę.

Teren gminy pocięty jest rynnami subglacialnymi o przebiegu zbliżonym do południowego lub równoleżnikowego, w dnach rynien położone są liczne jeziora. W okolicy wsi Lipnica obszar sandru jest bardzo urozmaicony pagórkami i zagłębieniami wytopiskowymi.

Obszary wyróżnia bogactwo form rzeźby terenu. Wysoczyznę morenową w rejonie Brzeźna Szlacheckiego i Gliśna urozmaicają liczne wzgórza morenowe oraz głęboko wcięte doliny rynnowe z jeziorami i łączącymi je ciekami. Także powierzchnie sandrowe, szczególnie w rejonie Lipnicy i Borzyszkowych są formami bardzo zróżnicowanymi i miejscami upodobią się krajobrazowo do obszaru moreny dennej falistej, a nawet obszaru czołowo-morenowego o dużych deniwelacjach.

Poziom wód gruntowych uzależniony jest od budowy geologicznej i rzeźby terenu. Na terenach położonych w dolinach rzecznych, dolinkach drobnych cieków, zagłębieniach bezodpływowych, terenach stale lub okresowo podmokłych wody gruntowe występują do głębokości 2,0 m p.p.t. Są to wody gruntowe o napiętym lub lokalnie swobodnym zwierciadle wody. Występują one w łatwo przepuszczalnych utworach piaszczysto-żwirowych, podścielonych gruntami trudno przepuszczalnymi.

W strefie wysoczyzny morenowej wody gruntowe występują poniżej 2,0 m p.p.t. Są to wody o swobodnym zwierciadle występujące w utworach łatwo przepuszczalnych piaszczysto-żwirowych, zalegających od powierzchni terenu, podestanych glinami zwałowymi lub łąkami. W strefie sandrowej woda gruntowa tworzy jednolity poziom o swobodnym zwierciadle i występuje na głębokościach poniżej 10,0 m p.p.t.

Na terenie gminy przeważają gleby rdzawe (ok. 77%), w tym w większości biellicowo rdzawe. W północno-zachodniej części gminy występują gleby rdzawe, z udziałem brunatnych kwaśnych, dla pozostałej części terenu charakterystyczne są gleby biellicowe oraz gleby słabo wykształcone z piasków luźnych. W zagłębieniach wytopiskowych i dolinach rzecznych całego terenu występują gleby torfowe i gleby murszowe.

2.3.2. Budowa geologiczna i warunki hydrogeograficzne

Budowa geologiczna ma jednorodny charakter, występują tutaj utwory czwartorzędowe w obrębie, których wyróżnia się plejstoceńskie osady wodnolodowcowe oraz holocenijskie

osady rzeczne, bagienne i eoliczne. Prawie cały obszar pokrywają piaski i żwiry wodnolodowcowe o różnej granulacji. Utwory te mają zmienną miąższość, która zmniejsza się w kierunku południowym.

2.3.3. Warunki hydrograficzne i stan czystości przebadanych wód powierzchniowych

Teren gminy położony jest w dwóch działach wodnych I rzędu tj. rzek Przymorza i dorzecza rzeki Słupi, oddzielający dorzecze Wisły od rzek Pomorza. Dział wodny I rzędu biegnie w rejonie wsi Brzeźno Szlacheckie, Łąkie oraz wsi Gliśno. Główne osie hydrograficzne terenów objętych projektem planu stanowią rzeka Chocina, Prądzona i Kłonecznica będące lewobrzeźnymi dopływami Brdy oraz rzeka Kamienica będąca lewobrzeźnym dopływem Słupi.

Sieć rzeczna gminy Lipnica ma ścisły związek z występującymi tu jeziorami. Większość rzek bierze tu swój początek. Wypływają z obszarów sandrowych, bądź wypływają z jezior lub też biorą swój początek z niewielkich zagłębień, podmokłości, bagien i tak np. rzeka Chocina ma źródło na obszarze moreny dennej w okolicy Wierzchocina, Prądzona wypływa z jeziora Trzebielsk, Osusznica wypływa z podmokłości w okolicach miejscowości Dampel.

Bardzo istotnym elementem hydrograficznym tego terenu jest jego duża jeziorność. Są to jeziora polodowcowe o trzech zasadniczych typach tj.: rynnowe, wytopiskowe, moreny dennej i czołowej. Występują również bardzo liczne mniejsze zbiorniki wodne, w tym tzw. **jeziora lobeliowe** – Długie, Sierzywk, Kiedrowickie, Czarne k/Zapcienia i Wiejskie. Poza tym spotyka się tutaj dużą ilość niewielkich oczek wodnych najczęściej o charakterze dystroficznym i różnym stopniu zarastania. Przykładem zaniku rozległego jeziora jest bagno Pceń, jezioro Lipionek oraz równiny pojezierne w okolicach Lipnicy. Ważnym elementem hydrograficznym w obszarze gminy Lipnica są obszary podmokłe w postaci bagien i mokradeł.

Część terenów leży w obszarach bezodpływowych i o utrudnionym odpływie. Są to obszary wymagające podwyższonego reżimu gospodarowania ze względu na ograniczoną zdolność środowiska do samooczyszczania.

Wykres 2. Wykaz jezior gminy Lipnica

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Lipnica.

Na terenie gminy Lipnica nie występuje rzeka, którą płynie woda w I klasie czystości. Według danych za rok 1993 i 2000, wody rzek mieszczą się w II klasie czystości.

Na obszarze gminy znajduje się także duża liczba jezior. Większość jezior zawiera wody w II klasie czystości, w tym znajduje się jedno jezioro w I klasie czystości. Na terenie gminy znajduje się 27 jezior o powierzchni ponad 5 ha, w tym 6 jezior o powierzchni ponad 100 ha.

Wody podziemne

Pośród typów wód najpowszechniej występują:

- wody gruntowe – występują najpłycej i oddalone są od powierzchni ziemi przepuszczalną strefą ponad zwierciadłem wody (strefa arreakcji). Są one intensywnie zasilane przez opady atmosferyczne.
- wody wgłębne – związek z powierzchnią jest ograniczony, co zmniejsza zasilanie, ale zwiększa odporność na zanieczyszczenia.
- wody głębinowe – izolowane od powierzchni ziemi kilkoma warstwami nieprzepuszczalnymi.

W skrajnie południowo-wschodniej części gminy położony jest, tzw. Główny Zbiornik Wód Podziemnych w utworach czwartorzędowych. Jest to Obszar Najwyższej Ochrony (tzw.: ONO). Obszary zasilania wód podziemnych wymagają szczególnej ochrony. Jego strefy ochronne to rejony Borzyszków, Ostrowitego, Lipnicy, Zapcenia i Mielna.

2.3.4. Warunki klimatyczne

Gmina należy do części krainy Pojezierza Pomorskiego, dla której charakterystyczne jest występowanie najniższych minimalnych temperatur powietrza, największej ilości dni przymrozkowych i mroźnych oraz największej ilości opadów. Na odmienność klimatu wpływ ma położenie gminy na wysokości 120 do 180 m n.p.m. duża powierzchnia lasów tj. około 53 % i znacząca ilość jezior.

Średnia roczna temperatura nie przekracza 6,5 - 7,0 °C. Przeciętne sumy roczne opadów atmosferycznych wynoszą 650-700 mm, lokalnie przekraczają nawet 750 mm.

Najlepsze warunki zdrowotne występują na wysoczyźnie morenowej i sandrach w północno-zachodniej, północnej i środkowej części gminy. Występują tam bardzo dobre warunki termiczno - wilgotnościowe. Teren jest dobrze i często przewietrzany. Zdecydowaną przewagę mają wiatry południowo-zachodnie i zachodnie.

Niekorzystne warunki klimatyczno-zdrowotne występują w obniżeniach bezodpływowych, dnach dolin rzecznych - dolina Chociny, Prądzony, Kłonecznicy, Osusznicy oraz równinach pojeziernych - Bagno Pceń, Bagno Rosocha, podmokłościach rynnowych. Występują tam spływy i zaleganie chłodnych mas powietrza, inwersje termiczne, częstsze i dłuższe występowanie przymrozków. Niekorzystne są również północne stoki wysoczyzny ze względu na duże amplitudy termiczne spowodowane wpływem zimnych mas powietrza z wyższych partii wysoczyzny.

2.3.5. Świat zwierzęcy i roślinny

Różnice klimatyczne kształtują się podobnie do występowania roślinności. Bogatą szatę roślinną reprezentują: tereny leśne, obszary zadrzewione i zakrzewione, trwałe użytki zielone, łąki, pastwiska oraz ugory i pastwiska stopniowo zasiedlane przez samosiejki. Zbiorowiska łąkowych użytków zielonych w większości są położone nad ciekami wodnymi w rejonie Rucowe Lasy-Upiłka, Mielna, Zapcienia i Lipnicy. W ich skład gatunkowy wchodzi: rajgras wyniosły, stokłosa miękka, stokrotka pospolita, pępawa dwuletnia, mniszek pospolity, marchew zwyczajna, 2 gatunki koniczyn łąkowa, 2 gatunki ostrożeńi warzywnych i siwy oraz gatunek chroniony goździk pyszny. Na torfowiskach wysokich typu kotłowego występują głównie: przygielka biała, rosiczka, pływacz oraz różne gatunki mchów torfowców. W sąsiedztwie jezior dystroficznych rozwijają się mszary wysokotorfowiskowe. Pasy szuwarów trzcinowych, wąskopałowych, mannowych okalają zbiorniki wodne. W lasach sosnowych dużą powierzchnie zajmują murawy napiaskowe ze szczotlichą siwą

a na ich skrajach otwarte wrzosowiska. Na obszarach sandrowych występują siedliska wydm śródlądowych z murawami szczotlichowymi.

Fauna gminy jest taka sama jak w głębi Polski. Lasy obfitują m. in. w watahy dzików, chmary jeleni, rudle saren, jenoty, lisy, borsuki, łasice, jeże, zające szaraki, króliki dzikie, wydry, wiewiórki. W bliskości zbiorników wodnych i rzek zamieszkują bobrze rodziny, będące uciążliwe zarówno dla rolników jak i leśników, jednak są oznaką, że dobrze chroniona przyroda wraca na swoje miejsce. Przechodnimi zwierzętami są: muflony, daniele, łosie. Do niedawna wilki były przechodnie, jednak w ostatnich latach zaobserwowano dwie watachy. Gromadę gadów reprezentują: padalec, żmija zygzakowata, jaszczurka zwinka. Świat ptaków reprezentują m. in.: dudek, bąk, zięba, zimorodek, gąsiorek, kukułka, perkoz, słonka, rudzik, żuraw, bocian czarny, dzięcioł czarny, orzechówka, sójka, łyska. Liczne jeziora i starorzewy sprzyjają orłowi bielikowi gniazdującemu w dwóch miejscach oraz największej polskiej sowie puchaczowi. Miejsca ich występowania są otoczone szczególną opieką i tajemnicą.

2.3.6. Obszary objęte ochroną przyrody i krajobrazu

Południowa i zachodnia części gminy znajduje się w Obszarze Chronionego Krajobrazu Nr 5 pn. **„Fragment Borów Tucholskich”**. Charakteryzuje się dużą lesistością. Siedliska borowe stanowią trzy czwarte powierzchni pokrytej przez lasy. Przeważają drzewostany sosnowe z domieszką dębu, świerka, buka i graba. Występują tu również bory bagienne wykształcone na torfowiskach wysokich. Krajobraz uzupełnia bogata sieć rzek i strumieni oraz liczne jeziora typu rynnowego. Ze względu na duże bogactwo i duży stopień naturalności szaty roślinnej różnorodność fauny, obszar ten ma duże znaczenie ekologiczne jako swoisty „bank genów”. Są wyznaczone strefy ochronne nad jeziorami (takimi jak: Księża, Długie, Parszczenica, Mielonek, Boryń Mały, cz. jez. Kiedrowice, Trzebielsk, Gwiazda Duża, Łąkie – Wiejskie, Piaszno Duże, Piaszno Małe, rzeka Klonecznica), gdzie obowiązuje zakaz zabudowy 100 metrów od linii brzegowej jezior i rzek. Ponadto obowiązuje strefa ciszy i występuje zakaz używania łodzi, motorówek o napędzie silnikami spalinowymi.

Północna część gminy położona jest w otulinie **Parku Krajobrazowego „Dolina Słupi”**.

Park Krajobrazowy „Dolina Słupi” został utworzony w 1981 roku dla zachowania walorów środowiska geograficznego - przyrodniczego rzeki Słupi i jej dorzecza, na które składają się: urozmaicona rzeźba terenu, wysoka lesistość, liczne torfowiska różnych typów, jeziora, w tym lobeliowe, urokliwe doliny rzeczne, pomniki przyrody, a także osobliwości kulturowe

(zabytki architektury, najstarsze w Europie elektrownie wodne). Park posiada otulinę, w której zawiera się również część gminy Lipnica. Otulina została utworzona dla zabezpieczenia obszaru Parku przed oddziaływaniem szkodliwych czynników zewnętrznych. Funkcjonowanie otuliny regulują przepisy prawa miejscowego jak w przypadku Parku. Park posiada wymagany zgodnie z Ustawą o ochronie przyrody „Plan ochrony Parku Krajobrazowego „Dolina Słupi”.

Na większej z wysp jeziora Trzebielsk, utworzono **rezerwat przyrody pn. „Ostrów Trzebielski”**. Jest to rezerwat faunistyczny, o powierzchni 8,1 ha, utworzony dla zachowania miejsc lęgowych wielu gatunków ptaków wodnych. Rezerwat obejmuje obszar wyspy o powierzchni 2,37 ha oraz okalający ją pas szuwarów i wód o powierzchni 5,73 ha. Znajduje się w nim jedna z największych na Pomorzu kolonii lęgowych mewy śmieszki licząca do 2000 par i największa kolonia rybitwy zwyczajnej skupiająca 120 par. Mewom i rybitwom towarzyszą: krzyżówka, głowienka, czernica, mewa srebrzysta i mewa pospolita. Ponadto występują tu: bekas (kszyk), brodziec krwawodzioby (jedyne lęgowe stanowisko na Pomorzu), sieweczka rzeczna, trzcinniak, bąk i błotniak stawowy.

Dwa torfowiska położone w obrębie Osusznica stanowią **użytki ekologiczne**. Na wniosek Nadleśnictwa Osusznica ochroną objęto:

- bagno porośnięte krzewami o powierzchni 19,83 ha – Leśnictwo Wieczywno (obręb Osusznica oddz. 355a),
- bagno o powierzchni 3,22 ha – Leśnictwo Wieczywno (obręb Osusznica oddz. 356a),

Torfowisko (bagno) w części środkowej porośnięte brzozą o powierzchni 9,59 ha – Leśnictwo Luboń (obręb Chociński Młyn) od 05.07.2013 r. stanowi **rezerwat przyrody „Mechowisko Radość”**. W celu zabezpieczenia rezerwatu przed zagrożeniem zewnętrznym wyznaczono otulinę rezerwatu o łącznej pow. 69,36 ha.

Na terenie gminy występuje **1 pomnik przyrody**:

- jałowiec drzewiasty w Kiedrowicach przy oddz. 128a Nadleśnictwo Osusznica, teren ALP (nr 130),

Zdjęcie 1. Pomnik przyrody ponad 150 letni jałowiec.

Zdjęcie 2. Rezerwat nad jeziorem Trzebielsk

Na terenie gminy znajdują się zatwierdzone i obowiązujące obszary Europejskiej Sieci Ekologicznej Natura 2000 zatwierdzone oraz proponowane do objęcia ochroną:

- Obszar Specjalnej Ochrony Ptaków Wielki Sandr Brdy PLB 220001
- Obszar Specjalnej Ochrony Ptaków Bory Tucholskie PLB 220009
- Specjalny Obszar Ochrony Siedlisk Lasy Rekowskie PLH 220046
- Specjalny Obszar Ochrony Siedlisk Ostoja Zapceńska pltmp 532
- Specjalny Obszar Ochrony Siedlisk Ostoja Borzyszkowska pltmp 533
- Specjalny Obszar Ochrony Siedlisk Nowa Brda pltmp 455
- Specjalny Obszar Ochrony Siedlisk Sandr Brdy PLH 220026

Strukturę ekologiczną obszaru uzupełniają planowane w koncepcji sieci ekologicznej województwa elementy tej sieci - korytarz ekologiczny doliny Brdy rangi regionalnej oraz płaty ekologiczne: szczecinecko-koczalski rangi krajowej i charzykowsko kościerski rangi regionalnej. Obszary te pełnią rolę ważnych węzłów stabilizujących funkcjonowanie środowiska oraz kształtujących warunki ekologiczne życia mieszkańców.

Na obszarze gminy znajduje się **808 ha lasów ochronnych**. Zostały utworzone w celu ochrony rzek i jezior przed spływami zanieczyszczeń oraz gleb na brzegach przed erozją. Lasy ochronne znajdują się wyłącznie na terenach administrowanych przez Lasy Państwowe.

Teren gminy położony jest w południowej części Wybrzeża Bałtyku, wyróżnionego w Krajowej Koncepcji Sieci Ekologicznej i wskazanego do ochrony jako obszar węzłowy o znaczeniu międzynarodowym.

Tereny na wschód od drogi wojewódzkiej 212 zawierają się w wyróżnionym w koncepcji sieci Natura 2000 obszarze pn. Wielki Sandr Brdy. Jest to młodoglacjalny obszar obejmujący piaszczyste tereny związane z sandrem Brdy. Charakteryzuje się bardzo wysoką lesistością - 70% powierzchni pokrywają lasy, wśród których dominują subatlantyckie bory sosnowe

świeże z dużym udziałem borów chrobotkowych. Obszar posiada silnie rozwiniętą sieć hydrologiczną i liczne jeziora, w tym wiele lobeliowych. Stanowi ostoję ptasią o randze europejskiej EO11 (SPA),

Innym cennym przyrodniczo elementem są **jeziora lobeliowe**, które jako siedliska przyrodnicze podlegają ochronie są to m.in. Jezioro Kiedrowickie, Wiejskie, Czarne koło Zapcenia, Sierzywk, Długie.

Rysunek 2. Mapa jezior i rezerwatów

2.3.7. Surowce mineralne i bogactwa naturalne

Na terenie gminy znajdują się duże złoża kruszywa naturalnego. Do obszarów objętych ochroną prawną należą również udokumentowane złoża kopalin kruszyw naturalnych, które występują w przeważającej mierze północno-wschodniej części gminy.

Na terenie gminy wyodrębniono następujące złoża tj.:

1. „Borzyszkowy”,
2. ‘Borzyszkowy II,
3. ‘Borzyszkowy III,
4. Borowy Młyn;
5. Brzozowo;

6. „Glišno” (z wydzieleniem złoża „Glišno I” – po podziale złoża „Glišno”;
7. „Lipnica I”, „Lipnica II”, „Lipnica III”, „Lipnica IV”, „Lipnica V”, „Lipnica VI”, „Lipnica VII”;
8. „Ostrowie” (z wydzieleniem złoża „Ostrowite I” – po podziale złoża „Ostrowite”),
9. „Osowo”;
10. „Trzebielsk” ; „Trzebielsk II”
11. Wojsk I;

Złóża „Borzyszkowy” „Glišno”, „Ostrowite” stanowią jedne z największych złóż kruszywa pospolitego w Polsce – mają znaczenie ogólnokrajowe. Pozostałe złoża są mniejsze i mają znaczenie lokalne lub w skali regionu. Nie wszystkie z wymienionych złóż są eksploatowane. Złóża kredy w Zapceniu zostały wyeksploatowane oraz zrehabilitowane.

Wydobycie kruszyw naturalnych może być podstawą do rozwoju przemysłu materiałów budowlanych.

Rys. 3. Złóża kruszywa naturalnego (zaznaczono kolorem fioletowym).

Zdjęcie 3. Żwirownia Ostrowite, 2014

2.4. Gospodarka i przedsiębiorczość

2.4.1. Rolnictwo (w tym ekologiczne).

Gmina Lipnica położona jest w obrębie wielofunkcyjnej strefy o charakterze rolno-leśnym z rolnictwem ekologicznym i agroturystyką, w obszarze szczególnie preferowanym do zwiększania lesistości. Warunki rolniczo-klimatyczne występujące na obszarze gminy nie sprzyjają rozwojowi rolnictwa. Na terenie gminy przeważają gleby słabe kl. V, VI i VI Rz. Grunty o wyższej klasie III, IVa i IVb stanowią niewielki udział ogółu gruntów ornych – położone są głównie wokół Brzeźna Szlacheckiego i Brzozowa. Gospodarstw rolnych powyżej 1 ha użytków rolnych jest ok. 700, w tym 274 stanowią gospodarstwa powyżej 15 ha.

Źródło: Opracowanie własne na podstawie danych z Głównego Urzędu Statystycznego, dane za 2010 rok.

Źródło: Opracowanie własne na podstawie danych z Głównego Urzędu Statystycznego, dane za 2010 rok.

Ilość gospodarstw na przestrzeni lat maleje z uwagi na spadek opłacalności, który jest spowodowany m.in. poprzez ukształtowanie terenu, jakość gleb, warunki klimatyczne, niekorzystną strukturę obszarową oraz niewyspecjalizowaną produkcję gospodarstw rolnych. Barię opóźniającą i utrudniającą rozwój rolnictwa jest postępująca dekapitalizacja sprzętu technicznego jak również obiektów gospodarskich. Większość gospodarstw rolnych nastawiona jest na niskotowarową, wszechstronną oraz niewyspecjalizowaną produkcję, podczas gdy rynek oczekuje na duże partie jednorodnych płodów rolnych, spełniających wysokie wymagania jakościowe. Producenci rolni przegrywają walkę konkurencyjną na rynku, ponieważ nie są w stanie skutecznie konkurować z dobrze prosperującymi wyspecjalizowanymi gospodarstwami. Ponadto rolnicy zamieszkujący gminę nie

współpracują ze sobą w celu poprawienia swojej sytuacji materialnej. Nie są tworzone grupy producenckie, w których funkcjonowanie z pewnością zwiększyłyby ich konkurencyjność oraz ułatwiło negocjacje z przedstawicielami zakładów przetwórczych. W istniejącej sytuacji, kiedy na terenie gminy dominują małe gospodarstwa rolne oraz występuje nadmiar siły roboczej, zasadne byłoby podejmowanie kierunków bardziej pracochłonnych, takich jak uprawa warzyw i owoców. Czystość środowiska naturalnego przemawia także za rozwojem rolnictwa ekologicznego. Za zaangażowaniem się rolników w ekologiczną produkcję przemawia również ciągły wzrost zainteresowania ludności zdrową żywnością.

Na obszarach wiejskich oprócz rozwoju rolnictwa niezwykle ważny jest również rozwój pozarolniczej działalności, czyli dywersyfikacja działalności rolniczej. Istotne jest wspieranie powstawania nowych miejsc pracy w zawodach pozarolniczych pośrednio powiązanych z rolnictwem bądź jego otoczeniem.

Rolnictwo ekologiczne

Wśród rolników w gminie Lipnica, coraz większą popularnością zaczyna cieszyć się rolnictwo ekologiczne. Dzięki swym unikatowym walorom klimatycznym i przyrodniczym gmina może pretendować do czołówki tych gmin na Pomorzu, w których znaczny będzie udział rolnictwa ekologicznego. Rozwój w tym kierunku gospodarstw indywidualnych wymaga czasu, jednak przy odpowiednim zaznajomieniu się z problematyką produkcji ekologicznej, gmina Lipnica może zdobywać sukcesy.

Rolnictwo ekologiczne to sposób gospodarowania, w którym stosuje się tylko środki naturalne:

- obornik, komposty, nawozy zielone, nawozy zwierzęce oraz minerały występujące w przyrodzie zamiast nawozów sztucznych,
- metody zapobiegawcze w ochronie roślin, w tym metody biologiczne, środki roślinne i mineralne zamiast syntetycznych pestycydów,
- zwierzętom zapewnia się pasze gospodarskie, ściółkę oraz ruch na świeżym powietrzu.

Gospodarstwa ekologiczne znajdują się w czystym środowisku, co pozwala wykluczyć lub maksymalnie ograniczyć zanieczyszczenia, których źródłem jest przemysł lub drogi szybkiego ruchu.

Plody rolne wytworzone bez użycia chemii są przechowywane i przetwarzane w taki sposób, aby nie straciły swoich walorów. W przechowalniach zabronione jest stosowanie syntetycznych pestycydów. Ideą ekologicznego przetwórstwa jest wybór takiej technologii, która w najmniejszym stopniu obniża wartość odżywczą surowca.

Zabronione jest używanie organizmów zmienionych przez inżynierię genetyczną (GMO). Surowce ekologiczne przetwarza się metodami mechanicznymi, fizycznymi lub fermentacyjnymi, które są znane od stuleci. Wystarczy spróbować kiszonej kapusty, razowego chleba na zakwasie lub świeżego twarogu, by rozpoznać prawdziwy smak.

Jakość produktów z atestowanych gospodarstw i przetwórni ekologicznych wynika z ekologicznych metod produkcji oraz warunków czystego środowiska. Ponieważ na żadnym etapie produkcji nie są stosowane środki chemiczne, zakłada się, że otrzymane produkty są wolne od zanieczyszczeń. Są to produkty bogate w naturalne składniki i witaminy, a ich smak można odróżnić od produktów sztucznie „witaminizowanych” i „polepszanych”. O ich wartości nie decydują jednak witaminy, białka, węglowodany i inne składniki ważne dla prawidłowej przemiany materii. Ceniona jest ich wysoka wartość biologiczna, którą dawniej miały produkty naturalne, wytworzone w nieskażonym środowisku.

W obliczu mody na coraz bardziej rozpropagowane w Polsce rolnictwo ekologiczne, gmina Lipnica stoi przed szansą promocji regionu, właśnie dzięki niepodważalnym walorom jego plonów.

2.4.2. Leśnictwo

Bogactwem gminy są niewątpliwie piękne lasy, głównie bory sosnowe. Gmina usytuowana jest na pograniczu Borów Tucholskich i dawnej Puszczy Człuchowskiej. Przeważają drzewostany sosnowe z domieszką brzozy, dębu, świerka, graba, buka. Tutejsze lasy stwarzają dobre warunki do rekreacji oraz łowiectwa. Bogate runo leśne przyciąga amatorów leśnych zbiorów. Panująca powszechnie cisza i spokój oraz czyste powietrze zapewniają doskonały wypoczynek zarówno fizyczny, jak i psychiczny.

Na terenie gminy Lipnica zbiorowiska roślinne są dość zróżnicowane: tereny leśne, obszary zadrzewione, zakrzewione łąki i pastwiska oraz ugory i odłogi, które bardzo często zarastają samosiejkami. Tereny leśne zajmują znaczną powierzchnię gminy – 16.259 ha, co stanowi 52,82 % jej obszaru (5 942 ha to lasy indywidualnych gospodarstw).

Zgodnie z przynależnością przyrodniczo-leśną, lasy w gminie Lipnica należą do dzielnicy Borów Tucholskich oraz w nieznacznej części do Doliny Słupi, w których dominują laso-bory suche z domieszką brzozy oraz na terenie zachodnim gminy z domieszką dębu i buka. Największą powierzchnię, bo prawie 97 % zajmują lasy boru suchego, lasy sosnowe z domieszką drzewostanów brzozowych i częściowo świerkowych. Dominującymi typami

siedliskowymi lasu na terenie gminy Lipnica są: bór suchy – 55 %, bór świeży – 20 %, bór mieszany świeży – 15 %, las mieszany i inne – 10 %.

Bory Tucholskie, których granicą od strony zachodniej jest gmina Lipnica są jednym z najbardziej zróżnicowanych przyrodniczo regionów Polski wyróżniających się w skali kraju i Europy. Bory Tucholskie pomimo wielowiekowej i wielokierunkowej gospodarki człowieka jako środowisko przyrodnicze zachowały fragmenty biocenoz i ekosystemów o charakterze zbliżonym do naturalnego. Sieć hydrograficzna w powiązaniu z urozmaiconą rzeźbą terenu i specyficznymi warunkami klimatycznymi, duża lesistość i niski stopień zaludnienia przyczyniły się do zachowania w Borach Tucholskich wielu zespołów roślinnych z endemicznymi, reliktowymi, rzadkimi, objętymi prawną ochroną gatunkami roślin. Spośród nich wiele zostało opisanych w „Polskiej Czerwonej Księdze Roślin”, a są to między innymi lobelia jeziorna, poryblin jeziorny, sasanka wiosenna oraz liczne gatunki porostów. Siedziba Nadleśnictwa Lasów Państwowych, do którego przynależy gmina Lipnica mieści się we wsi Osusznica, na terenie gminy Lipnica.

Regionalizacja przyrodniczo-leśna na podstawach ekologiczno-fizjograficznych przypisuje teren Nadleśnictwa w większej części do Dzielnicy Borów Tucholskich, która jest fragmentem krainy Wielkopolsko-Pomorskiej. Północna część Nadleśnictwa leży w granicach mezoregionu Pojezierza Drawsko-Bytowskiego i Dzielnicy Pojezierza Drawsko-Kaszubskiego, które należą do krainy Bałtyckiej.

Występuje tu teren nizinny pagórkowaty i falisty, z większymi połaciami terenu równego. Szata roślinna charakteryzuje się ogromną różnorodnością. Północna i północno-zachodnia część obszaru Nadleśnictwa zawiera się w zasięgu południowej części Pojezierza Bytowskiego i charakteryzuje rzeźbą terenu tworzącą mozaikę kopulastych pagórków i ogromną liczbę niecek. Zbocza pagórków pokrywają lasy liściaste. W kierunku południowym teren Nadleśnictwa charakteryzuje się dużymi powierzchniowo i zwartymi kompleksami leśnymi, z siedliskami borowymi.

Tabela 5. Rodzaje gruntów w gminie Lipnica wg stanu na dzień 01 styczeń 2014 r.

Wyszczególnienie	Powierzchnia ha	Struktura użytków rolnych w %	Struktura powierzchni w %
Użytki rolne ogółem, w tym:	11503	100	37,37
Grunty orne	8666	75,34	-
Sady	47	0,40	-
Łąki	1258	10,94	-
Pastwiska	1342	11,67	-
Grunty rolne	190	1,65	-

zabudowane (158), pod stawami (6), pod rowami(26)			
Grunty leśne oraz zadrzewione i zakrzewione	16259	-	52,82
Grunty zabudowane i zurbanizowane, w tym	725	-	2,35
Tereny mieszkalne	44	-	-
Tereny przemysłowe	12	-	-
Tereny komunikacyjne – drogi	614	-	-
Użytki kopalne	20	-	-
Grunty pod wodami, w tym:	1556	-	5,06
Powierzchn. Płynącymi	1069	-	-
Powierzchn. Płynącymi	487	-	-
Użytki ekologiczne	29	-	0,1
Nieużytki	705	-	2,3
Tereny różne	1	-	0
RAZEM	30 778	-	100

Źródło: Opracowanie własne na podstawie danych z Głównego Urzędu Geodezji i Kartografii.

2.4.3. Rybactwo

Tabela 6. Wykaz osób lub instytucji zarządzających jeziorami na terenie gminy Lipnica.

Lp.	Jezioro	Gmina	Miejscowość	Własność/dzierżawa
1	J. Babie	Lipnica	Borowy Młyn	jeziro prywatne
2	J. Białe	Lipnica	Brzeźno Szl.	Agencja Nieruchomości Rolnych: jeziro dzierżawione
3	J. Bornik	Lipnica	Prądzona	brak danych
4	J. Borzyszkowskie	Lipnica	Borzyszkowy	Właściciel Gmina Lipnica: jeziro dzierżawione
5	J. Brzezinek Duży	Lipnica	Brzeźno Szlacheckie	Właściciel Gmina Lipnica: jeziro dzierżawione
6	J. Brzezinek Mały	Lipnica	Brzeźno Szlacheckie	Właściciel Gmina Lipnica: jeziro dzierżawione
7	J. Brzóska	Lipnica	Borzyszkowy	Jeziro prywatne
8	J. Czarne	Lipnica	Katarzynki	SKARB PAŃSTWA-STAROSTA BYTOWSKI
9	J. Czarne lobeliowe	Lipnica	Kiedrowice	Nadleśnictwo Osusznicy: jeziro dzierżawione
10	J. Długie	Lipnica	Mielno	jeziro dzierżawione
11	J. Długie	Lipnica	Borowy Młyn	jeziro prywatne
12	J. Duże Katarzynki	Lipnica	Borowy Młyn	jeziro prywatne
13	J. Gburek	Lipnica	Borowy Młyn	Nadleśnictwo Osusznicy: jeziro dzierżawione
14	J. Gliszczonek	Lipnica	Glišno Wielkie	Właściciel Gmina Lipnica: jeziro dzierżawione
15	J. Głębozeczek	Lipnica	Lipnica	Właściciel Gmina Lipnica
16	J. Głębockie	Lipnica	Wojsk	Jeziro prywatne
17	J. Gogolinek	Lipnica	Łąkie	Właściciel Gmina Lipnica: jeziro dzierżawione
18	J. Gwiazda	Lipnica	Borowy Młyn	jeziro dzierżawione
19	J. Gwieździniec	Lipnica	Borowy Młyn	jeziro dzierżawione

20	J. Kamieniczno	Lipnica	Gliśno	Jezioro prywatne
21	J. Kiedrowickie	Lipnica	Kiedrowice	Właściciel Gmina Lipnica: jezioro dzierżawione
22	J. Kijewo	Lipnica	Ostrowite	zarośnięte bagna
23	J. Księżę	Lipnica	Mielno	jezioro dzierżawione
24	J. Kuchenek-Kuchnik	Lipnica	Łąkie	Właściciel Gmina Lipnica: jezioro dzierżawione
25	J. Kwiatno	Lipnica	Wojsk	jezioro prywatne
26	J. Lipionek	Lipnica	Lipnica	Właściciel Gmina Lipnica
27	J. Małe Wieczywno	Lipnica	Borowy Młyn	Nadleśnictwo Osusznica: jezioro dzierżawione
28	J. Małe Katarzynki	Lipnica	Borowy Młyn	Nadleśnictwo Osusznica
29	J. Mielonek	Lipnica	Mielno	jezioro prywatne
30	J. Młyńskie	Lipnica	Borowy Młyn	jezioro prywatne
31	J. Okrągłe	Lipnica	Owsne Ostrowy	SKARB PAŃSTWA
32	J. Osowo Duże-Osówek	Lipnica	Prądzona	jezioro prywatne
33	J. Ostronek (Staw Łąkie)	Lipnica	Łąkie	Właściciel Gmina Lipnica: jezioro dzierżawione
34	J. Parszczenica	Lipnica	Mielno	Jezioro dzierżawione
35	J. Piaszno Małe-Piaszczynek	Lipnica	Łąkie	Właściciel Gmina Lipnica: jezioro dzierżawione
36	J. Prądzona	Lipnica	Prądzona	Agencja Nieruchomości Rolnych: jezioro dzierżawione
37	J. Puch	Lipnica	Borowy Młyn	Jezioro prywatne
38	J. Sierzywk	Lipnica	Luboń	Właściciel Gmina Lipnica: jezioro dzierżawione
39	J. Smółdziny	Lipnica	Lipnica	jezioro prywatne
40	J. Szczeczonek	Lipnica	Mielno	jezioro dzierżawione
41	J. Taran	Lipnica	Borowy Młyn	Właściciel Gmina Lipnica: jezioro dzierżawione
42	J. Trzebielsk	Lipnica	Lipnica	Agencja Nieruchomości Rolnych: jezioro dzierżawione
43	J.Piaszno Duże	Lipnica	Łąkie	Agencja Nieruchomości Rolnych
44	J.Trzcinnie	Lipnica	Borowy Młyn	jezioro dzierżawione
45	J.Kielskie	Lipnica	Luboń	Przeds. Rybackie Gruba Ryba sp.z o.o. Wojciech Megier i współw.
46	J.Małe	Lipnica	Mielno	SKARB PAŃSTWA
47	J. Wiejskie	Lipnica	Łąkie	Agencja Nieruchomości Rolnych: jezioro dzierżawione

Ponadto są dwa gospodarstwa rybackie hodowli pstrąga w Upiłce i Luboniu:

- Stawy Pstrągowe Upiłka Antoni Żynda i Franciszek Adamczyk
- Gospodarstwo Agroturystyczne – Maria Lesińska

2.4.4. Działalność gospodarcza (przemysł i usługi)

W gminie nie ma znacząco dużych zakładów przemysłowych. Prawie każdego roku odnotowuje się nieznaczny wzrost ilości małych podmiotów gospodarczych. Największy przyrost obserwuje się w różnych gałęziach handlu i napraw. Nie są tworzone większe firmy produkcyjne. Małe i średnie firmy są często słabe kapitałowo, zatrudniające do 5 osób. Według prawnej formy działalności dominuje sektor przyrostu firmy osób fizycznych oraz cywilne spółki handlowe. Jednym z kierunków działalności gospodarczej jest produkcja w obróbce drewna i wytwarzanie panoramy ogrodowej czy palet. Specjalizuje się w nim kilka podmiotów gospodarczych w gminie.

Tabela 7. Liczba wpisów wg głównych sekcji działalności gospodarczej. Stan na 18.08.2014 r. :

SEKCJA	Ilość zarejestrowanych działalności w 2013 roku
Rolnictwo, leśnictwo, łowiectwo i rybactwo	27
Górnictwo i wydobywanie	1
Przetwórstwo przemysłowe	24
Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	2
Budownictwo	68
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych; włączając motocykle	57
Transport i gospodarka magazynowa	13
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	12
Informacja i Komunikacja	2
Działalność finansowa i ubezpieczeniowa	4
Działalność związana z obsługą rynku nieruchomości	1
Działalność profesjonalna, naukowa i techniczna	8
Działalność w zakresie usług administrowania i działalność wspierająca	6
Edukacja	2
Opieka zdrowotna i pomoc społeczna	6
Działalność związana z Kulturą, Rozrywką i Rekreacją	1
Pozostała działalność usługowa	4
RAZEM:	238

Źródło: Opracowanie własne na podstawie danych z CEIDG.

Tabela 8. Liczba przedsiębiorców wg formy prawnej działalności. Stan na 18.08.2014 r.

Forma prawna działalności	Ilość instytucji
Przedsiębiorstwa państwowe	1
Stowarzyszenia, w tym:	10
Organizacje Pożytku publicznego	2
Przedsiębiorcy, w tym:	12
Spółki Jawne, w tym 1 w likwidacji	4
Spółki z ograniczoną odpowiedzialnością, w tym: 1 w likwidacji	7
Spółdzielnia (w likwidacji)	1
Osoby fizyczne, w tym:	238
Spółki cywilne	3

Źródło: Opracowanie własne na podstawie danych z CEIDG oraz KRS.

Ważniejsze podmioty działające w gminie Lipnica :

- Zakład Produkcji Kruszywa „LAFARGE” Ostrowite
- Państwowe Nadleśnictwo Osusznica
- Zakład Produkcji Odzieży Ochronnej S. Labuhn, I. Hinc, G. Lemańczyk Spółka Jawna w Lipnicy
- Przedsiębiorstwo Handlowe Andrzej Kiedrowski, Michał Stoltman, Jan Szyca Spółka Jawna w Lipnicy
- Przedsiębiorstwo Produkcyjno Handlowo-Uslugowe „KUBUS” Sp. z o.o. w Lipnicy
- Firma KARO w Sątocznie,
- Firma PAULA w Gliśno Wielkie,
- Ubojnia bydła Sątoczno
- ARTECH Lipnica
- Stawy Pstrągowe/Adamczyk-Żynda/ Upiłka

Corocznie w gminie Lipnica powstaje kilkanaście podmiotów gospodarczych, które podejmują próbę prowadzenia działalności gospodarczej na własny rachunek. Jednak wiele z nich po niedługim czasie działania zostaje zamknięta. Jednym z czynników jest brak popytu na świadczone przez firmę usługi. Ponadto istotnym czynnikiem hamującym powstanie oraz rozwój przedsiębiorczości jest również brak wiedzy ekonomicznej w zakresie prowadzenia własnej działalności gospodarczej, jak również zmieniające się przepisy. Bariery okazują się nie tylko problemy ze zbytem oraz dystrybucją towarów, ale także postępujące ubożenie ludności oraz niechęć do podjęcia ryzyka.

Niewątpliwie szansą na dalszy rozwój gminy oraz na ograniczenie poziomu bezrobocia są mikro, małe i średnie przedsiębiorstwa. Niezwykle ważne jest powstawanie nowych podmiotów gospodarczych, jak również dbałość o ekonomiczną kondycję już istniejących.

Źródło: Opracowanie własne na podstawie danych z Powiatowego Urzędu Pracy.

Stopa bezrobocia na poziomie powiatu na koniec 2013 roku wyniosła 23,7% i była jedną z największych w województwie pomorskim. W ostatnich 5 latach na terenie gminy zaobserwowano wzrost poziomu bezrobocia. Na przestrzeni lat 2008-2013 liczba bezrobotnych w gminie Lipnica zwiększyła się o 30 %.

Źródło: Opracowanie własne na podstawie danych z Powiatowego Urzędu Pracy.

Stopa bezrobocia w powiecie bytowskim ma tendencję rosnącą.

Źródło: Opracowanie własne na podstawie danych z Powiatowego Urzędu Pracy.

Gmina Lipnica w porównaniu z gminami o podobnym charakterze (Trzebielino, Czarna Dąbrówka, Kołczygłowy) uzyskuje wartości statystyczne korzystne dla gminy (na dobrym poziomie). Jednak liczba osób bezrobotnych w gminie Lipnica pozostawia wiele do życzenia, ponieważ widoczna jest tendencja wzrostowa. Szczególnie wysoki poziom bezrobocia był w 2012 r. Bezrobocie w gminie Lipnica stanowi obecnie ok. 5,7% ogółu społeczeństwa. Natomiast w gminie Czarna Dąbrówka, wskaźnik ten stanowi ok. 10,7%.

2.4.5. Turystyka

Malowniczy krajobraz Gminy Lipnica z pewnością czyni ją jedną z bardziej atrakcyjnych gmin w województwie pomorskim. Piękne lasy uzupełnia bogata sieć rzek i strumieni oraz liczne jeziora lobeliowe o wysokiej klasie czystości wód, które umożliwiają uprawianie sportów wodnych i wędkarstwa. Główną osią hydrograficzną gminy jest rzeka Prądzona, inne rzeki, to: Kłonecznica i Osusznica. Tylko jezior o powierzchni powyżej 10 hektarów jest aż 22 w gminie. Najważniejsze z nich to: Gwiazda (ok. 210 ha), Wiejskie (ok. 156 ha), Kielskie (ok. 139 ha), Kiedrowickie (ok. 104 ha) Borzyszkowskie (ok. 104 ha) i Kamieniczno (ok. 102 ha). Na terenie gminy znajdują się 4 jeziora w krainie 7 jezior wspólnie połączonych o łącznej powierzchni 376 ha.

Zdjęcie 4. Jezioro Długie, Młyńskie, Taran i Gwiazdy, Dariusz Paciorek aeroart.com.pl

Turystów lubiących wędrówki zainteresują z pewnością przebiegające przez nasz region szlaki turystyczne. Szlaki można podzielić na trzy sektory:

SZLAK PIESZY: inaczej nazwany szlakiem niebieskim lub szlakiem: „**Krainy lasów i jezior**”. Biegący z Lęborka przez Bytów, Jasień, Borzyszkowy, Brzeźno Szlacheckie, Miastko, Bobęcino i kończy się w Żydowie. Trasa łącznie ma 317 km. Ponadto na obszarze gminy wyróżnia się Ścieżka Edukacyjna „**Atrakcje turystyczne okolic Brzeźna**”, która jest nie tylko promocją dla gminy, ale także sprawuje funkcje prozdrowotne i edukacyjne, jako alternatywa dydaktyczna dla szkół. Na ścieżce znajduje się 10 stanowisk dydaktycznych, prowadzących obok jeziora Gwiewdziniec do zabytkowego kościoła z 1716 roku w Brzeźnie Szlacheckim.

SZLAK ROWEROWY: to ścieżka o kaszubskiej nazwie „**Kołowe Stegno Gochów**” co oznacza rowerowe ścieżki Gochów. Otwarta została w 2006 roku i charakteryzuje się bardzo zróżnicowanym krajobrazem. Występuje tu dużo dolin i pagórków jak i terenów równych, nie brakuje także ostrych i dynamicznych odcinków, które przynoszą maksymalne wrażenia z przebytej trasy. Podążając ścieżką rowerową można podziwiać dużą i zróżnicowaną lesistość terenu. Trasa przebiega przez Hamer młyn, Luboń, Stoltmany, Sątoczno, Zapceń, Lipnica, Prądzona, Borowy Młyn, Brzeźno Szlacheckie. Łączna trasa wynosi 103 km. Przez teren gminy przebiegają dwie regionalne trasy rowerowe: trasa nr 129 Bytów – Lipnica – Konarzyny - Chojnice i nr 128 Szczecinek – Czarne – Lipnica – Bytów.

SZLAK KAJAKOWY: Przez Gminę Lipnica przepływają następujące szlaki kajakowe:

- szlak o długości 37 km na rzece Chocina, dochodzącej do jeziora Charzykowskiego
- szlak o długości 13 km na rzece Osusznica wpływającej do rzeki Chocina
- rzadko wykorzystywany przez kajakarzy szlak o długości 12 km na rzece Prądzona;
- krótki odcinek szlaku wodnego biegnie rzeką Zbrzycą (zdz. 5), która na terenie gminy przepływa przez jeziora Księżę, Długie, Parszczenica i Śluza
- swój początek w gminie od jeziora Kielskiego ma szlak rzeki Kłonecznicy, mający ujście w jeziorze Księżym

Zdjęcie 5. Szlak kajakowy rzeki Zbrzycy

Zdjęcie 6. Tablica informacyjna Ścieżki rowerowej „Kołowe Stegno Gochów”.

Z uwagi na liczne tereny o walorach przyrodniczych na terenie gminy Lipnica funkcjonują liczne gospodarstwa agroturystyczne. Poniżej zestawienie gospodarstw agroturystycznych gminy:

Tabela 9. Zestawienie gospodarstw agroturystycznych w gminie Lipnica.

Lp.	Precyzyjne określenie nazwy obiektu	Adres obiektu	Liczba pokoi	Liczba miejsc noclegowych	Okres świadczenia usług (sezonowe, całoroczne)
1.	Gospodarstwo agroturystyczne „Zacisze”	Wojsk 3, 77-130 Lipnica	3	6	Całoroczne
2.	Gospodarstwo agroturystyczne	u. Szlachecka 66 77-139 Brzeźno Szlacheckie	2	4	Całoroczne
3.	Gospodarstwo agroturystyczne i pole namiotowe	77-138 Borowy Młyn ul. Jeziorna 3	2	4	Całoroczne
4.	Gospodarstwo agroturystyczne i pole namiotowe	Gliśno Wielkie 3, 77-130 Lipnica	5	10	Całoroczne

5.	Gospodarstwo agroturystyczne	Trzebielsk 5, 77-130 Lipnica	1	2	Całoroczne
6.	Gospodarstwo Rolne	Wierzchocina 2, 77-138 Borowy Młyn	2	4	Całoroczne
7.	Gospodarstwo agroturystyczne	Łąkie 14, 77-139 Brzeźno Szlacheckie	3	8	Całoroczne
8.	Gospodarstwo agroturystyczne	Borzyszkowy 39, 77-130 Lipnica	5	17	Sezonowe
9.	Gospodarstwo agroturystyczne „Roman Vita”	Łąkie 9, 77-139 Brzeźno Szlacheckie	5	12	Sezonowe
10.	Gospodarstwo agroturystyczne	Zagwiazda 28, 77-138 Borowy Młyn	3	6	Całoroczne
11.	Gospodarstwo agroturystyczne	Zagwiazda 26, 77-138 Borowy Młyn	5	10	Sezonowe
12.	Gospodarstwo agroturystyczne	Luboń 12, 77-130 Lipnica	5	10	Całoroczne
13.	Gospodarstwo agroturystyczne	Kiedrowice 44, 77-130 Lipnica	4	8	Całoroczne
14.	Gospodarstwo agroturystyczne	ul. Górna 2, 77-130 Lipnica	5	25	Całoroczne
15.	Gospodarstwo agroturystyczne	ul. Długa 56, 77-138 Borowy Młyn	1	5	Sezonowe
16.	„Dom pod Dębami”	ul. Spacerowa 2 77-138 Borowy Młyn	4	10	Całoroczne
17.	Gospodarstwo agroturystyczne „U Jadzi”	Os. Ks. K. Raepke 1 A, 77-130 Lipnica	4	5	Całoroczne
18.	Gospodarstwo agroturystyczne „U Konrada”	Łąkie 30, 77-139 Brzeźno Szlacheckie	4	5	Całoroczne
19.	Gospodarstwo agroturystyczne „U Basi”	Kiedrowice 6, 77-130 Lipnica	3	4	Całoroczne
20.	Gospodarstwo agroturystyczne „U Janusza”	Łąkie 67 B 77-139 Brzeźno Szlacheckie	3	3	Całoroczne
21.	Ekologiczne Centrum Turystyczne przy Jeziorze Gwiazda Sp. z o.o.	ul. Jeziorna 1, 77-138 Borowy Młyn	10	10	Całoroczne
22.	Usługi agroturystyczne – wynajem pokoi	Stoltmany 1, 77-130 Lipnica	1	1	Całoroczne
23.	Gospodarstwo Rolne – wynajem pokoi	Budy, 77-130 Lipnica	3	6	Całoroczne
24.	Gospodarstwo Agroturystyczne „U Kamisia”	Zapceń 19, 77-130 Lipnica	3	7	Całoroczne
25.	B.M.J. „AGRO” Barbara Wysocka	ul. Szlachecka 32, 77-139 Brzeźno Szlacheckie	8	8	Całoroczne

Źródło: Dane Urzędu Gminy w Lipnicy.

Baza noclegowa praktycznie w całości jest prywatna, wyjątek stanowią nieliczne pola biwakowe. Nad jeziorem Wiejskim w odległości ok. 1 km od miejscowości Łąkie w prywatnym lesie mieści się obozowisko stacja Hufca ZHP Sochaczew. Większość gospodarstw agroturystycznych oferuje wypożyczanie sprzętu wędkarskiego, kajaków, łódek, rowerów, przy nielicznych funkcjonują pola namiotowe. Nietypowym gospodarstwem agroturystycznym ze studenckim polem namiotowym, miejscem dla campingu znajdującym się w pobliżu miejscowości Gliśno Wielkie, w sąsiedztwie jeziora Kmieniczno, jest Przystanek Alaska. Właściciele gospodarstwa nawiązują do serialu Przystanek Alaska m. in. przez: Bar u Hollinga, nocny klub w stodole Tańczący Morty, Sklepik Ruth-Anne, radiowęzeł w mini wydaniu Chris o Poranku, kuchnia ze starym piecem Chata Adama, Pole golfowe Fleischmana do gry w mini golfa.

Zdj. 7. Stanica Hufca ZHP Sochaczew nad jeziorem Wiejskim

Zdj. 8. Plan gospodarstwa agroturystycznego Przystanek Alaska

Na terenie gminy jest obecnie 16 zespołów zabudowy letniskowo-rekreacyjnej w ilości 241 obiektów rekreacji indywidualnej, a także 284 obiekty budowlane letniskowe.

W Planie Zagospodarowania Przestrzennego gminy Lipnica jest do wykorzystania 26 zespołów pod zabudowę rekreacji indywidualnej. Docelowo na terenie gminy może być wybudowanych 1000 obiektów rekreacji indywidualnej, co nie wpłynie jako uciążliwość dla środowiska naturalnego. Kompleksy zabudowy rekreacyjnej nie powinny być większe jak 6-9 obiektów rekreacji indywidualnej.

Agroturystyka jest jednym z najprężniej rozwijających się gałęzi turystyki w Polsce, co warunkuje wzrost zamożności społeczności lokalnej, zainteresowanej nowymi formami wypoczynku. Lipnica jest idealnym miejscem dla rozwoju agroturystyki dzięki „modzie na

Kaszuby”, swej atrakcyjnej lokalizacji oraz zlokalizowanym na jej terenie licznym zabytkom historycznym.

Szansę na rozwój gminy upatrywać należy ponadto we wzroście zapotrzebowania na centra rehabilitacyjne i uzdrowiskowe w Polsce. Gmina charakteryzuje się wyjątkowym mikroklimatem boru sosnowego wykorzystywanym w terapii wielu schorzeń.

2.4.6. Baza gastronomiczna

Bazę gastronomiczną gminy jest słabo rozwinięta. Wykwintne posiłki za średnią cenę w ekskluzywnych warunkach posiada w swojej ofercie [Ekologiczne Centrum Turystyczne nad jeziorem Gwiazda Duża](#). Na trasie ścieżki edukacyjne atrakcje okolic Brzeźna w [Brzezińskim Młynie \(Falkowa Zagroda\)](#) usługi gastronomiczne oferuje Zofia Ollik prowadząca działalność „Karczma w Kuźni”, w której można zjeść dania odgrzewane, fast food, desery, jak również typowe dla regionu dania obiadowe, dodatkowo organizuje przyjęcia okolicznościowe. W 2014 roku powstały nowe obiekty gastronomiczne w miejscowości Lipnica, są to:

- Pizzeria – Bar – Kawiarnia „Dobri Mól” (w centrum wsi)
- Jolanta Szajda Mała Gastronomia (przy stacji benzynowej)
- F.W. Restauracja „U Kasi” Katarzyna Denka (w pobliżu apteki)

Lokale te serwują posiłki proste przede wszystkim fast foody, ale można zjeść także tradycyjne bardzo dobre danie obiadowe oraz desery. W niektórych gospodarstwach agroturystycznych także są oferowane i podawane posiłki w cenie wynajmu pokoju bądź w ramach organizowanych przyjęć okolicznościowych m.in. wesel, imprez integracyjnych, zabaw sylwestrowych, przyjęć komunijnych itp. Jednym z takich gospodarstw cieszących się popularnością w całym powiecie jest [Gospodarstwo Agroturystyczne Krystyny i Stanisława Glinieckich w Borzyszkowach](#).

2.4.7. Historia, zabytki i kultura

Na terenie gminy Lipnica, obejmująca historyczną część kaszub zwaną Gochami zachowało się wiele dawnych obiektów godnych pamięci, mających walory artystyczne, historyczne i turystyczne. Głównie są to zabytki kultury materialnej jak:

- drewniane kościoły z początku XVIII wieku w Borzyszkowach i Brzeźnie Szlacheckim oraz cmentarze jako otoczenie kościoła;

- XX-wieczny kościół w Borowym Młynie jako jeden z nielicznych przykładów budownictwa z 1 ćw. XX wieku w regionie, prezentujący elektryczny styl z charakterystycznymi dla XX wieku tendencjami do uproszczonych form;
- XIX – wieczne kaszubskie chęcze w Gliśnie Wielkim i Zapceniu;
- drewniany młyn i tartak w Hamer Młynie oraz drewniany młyn w Osusznicy;

Zdj.9. Kościół w Borzyszkowach

Zdj. 10. Kościół w Brzeźnie Szlacheckim

Bez wątplenia najstarszą parafia katolicką na Gochach jest ta w Borzyszkowach i sięga XIV wieku, a według niektórych źródeł istniała już w XIII wieku. Pierwotny kościół uległ spaleniowi w wielkim pożarze w roku 1721, a z nim bogaty księgozbiór dokumentacji kościelnej. Podobnie było z kościołem w Brzeźnie Szlacheckim należącym do parafii borzyszkowskiej, który spłonął pięć lat wcześniej. Oba te kościoły zostały wkrótce odbudowane przez proboszcza Kleknera i teraz stanowią perłę architektury budownictwa ludowego na Kaszubach, a wykonane zostały przez miejscowych cieśli. Zbiegiem lat w XX wieku z parafii borzyszkowskiej wyodrębniły się dalsze parafie: w Borowym Młynie, w Zapceniu oraz kościół filialny w Łąkiem. W minionych czasach mieszkający na Gochach ewangelicy mieli również swój kościół w Borowym Młynie. Został on zbudowany w 1889 roku, z czerwonej cegły w stylu neogotyckim. Służył on do 1945 roku. A w roku 1968 został zburzony pod pozorem zapotrzebowania na cegłę przez aktywistów komunistycznych.

Najstarsza z nekropoli to cmentarz rzymskokatolicki w Borzyszkowach, którego część przykościelna pochodzi jeszcze ze średniowiecza. Z tego okresu pochodził również cmentarz przykościelny w Brzeźnie Szlach., lecz zaginął już ponad sto lat temu. A cmentarze ewangelickie powstawały w miejscu zamieszkania większego skupiska wiernych bez względu na znaczne oddalenie od kościoła macierzystego, np.: w Pietrzykowach, w Wieczywnie,

w Brzeźnie Szlach., w Borowym Młynie, w Łackim Młynie. Do dziś zachowało się kilka nagrobków w Brzeźnie.

Na terenie Upiłki znajduje się jedyny na Gochach cmentarz wojenny z II wojny światowej, gdzie miejsce wiecznego spoczynku znalazło około 500 żołnierzy radzieckich i niemieckich poległych w tym rejonie na początku marca 1945 roku.

Zdj. 11. Tablica pamiątkowa kościoła ewangelickiego w Borowym Młynie

Zdj. 12. Cmentarz wojenny w Upilce.

Od czasów książąt gdańskich przez Gochy wiódł ważny szlak handlowy, tzw.: Trakt Gdański, który istniał tu do połowy XIX wieku. Obecnie zapomniany. W okresie swego istnienia miał zasadniczy wpływ na rozwój miejscowości położonych w jego sąsiedztwie. Wiódł z Gdańska przez Żukowo, omijał Kościerzynę, a następnie na Wygodzie kierował się na Studzienice, Kłęczno, Ostrowite, Prądzonę, obok jeziora Gwiazda dzisiejszą ulicą Jeziorną do Wierzchociny, Koczały i Białego boru będącego przejściem granicznym do Brandenburgii. Borowomłyńska Huta Szkła usytuowana na obecnym Wieczywnie powstała na wiodącym przez Gochy szlaku drogowym już w 1788 r. Jej istnienie udokumentowane jest na mapie powiatu człuchowskiego z 1806 r. oraz w księgach kościelnych parafii ewangelickiej w Pietrzykowach. Nazwa Wieczywno pochodzi z początku XX wieku. W jednym z dokumentów widnieje jako Glasfabrik - huta szkła. Swoją działalność zakończyła w 1860 roku.

Młyny na Gochach należą do najstarszych zakładów przemysłowych, były one najczęściej połączone z tartakami. Najstarszy znajdował się w Borowym Młynie, bo od 1492 roku. Pomiedzy jeziorem Gwiazda i Gwieździńcem na jego przesmyku już przed 1835 r. istniał młyn o nazwie Brzeziński Młyn, który przetrwał do początku drugiej wojny światowej. W 1885 r. żyły tu 103 osoby.

Młyn w Łąckim Młynie powstał na początku XIX wieku i funkcjonował do pierwszej wojny światowej. Młyn w Prądzonie znajdował się na południowej granicy wsi. Zbudowała go w pierwszej połowie XIX wieku rodzina Manzke, a przetrwał on do 1945 roku. Młyn w Upiłce istniał w miejscu, gdzie w XV wieku znajdował się tartak – dawniej określany piłą. Stąd nazwa wsi. Założony w pierwszej połowie XIX wieku przez ewangelicką rodzinę Rohde. Po upaństwowieniu w 1952 r. uległ stopniowej dewastacji.

Młyn w Osuszniczy rodziny Ryngwelskich powstał na rzece Osusznicza, gdzie jego budynek zachował się do naszych czasów, choć wiele lat jest nieczynny. Najstarsze zapisy wskazują na rok 1570. Ze względu na jego wartość historyczną warto zastanowić się nad jego dalszym utrzymaniem.

Młyn w Borowy Młynie datuje się na rok 1492. Do mielenia w nim były zobowiązane wszystkie wsie z terenu parafii borzyszkowskiej, co zostało wystawione w przywileju przez króla Zygmunta I w Krakowie dnia 10.09.1546 roku. Do czasu upaństwowienia młyna w czasach stalinowskich był we władaniu rodziny Malichów.

Hamer Młyn, jak sama nazwa wskazuje, wziął nazwę od młota (Hammer) w kuźni, który był poruszany energią wody. Chociaż młyn powstał w okresie późniejszym niż kuźnia, jest obecnie jedynym wraz z tartakiem czynnym i najlepiej zachowanym na Gochach.

Kaszarnia gryki w Borowym Młynie od niepamiętnych czasów była w posiadaniu rodziny Tyborczyków nad jeziorem Gwiazda. Istniała do końca lat 80-tych XX wieku.

Teren gminy jest obszarem, gdzie istniało od najwcześniejszych czasów budownictwo drewniane, korzystające z wielkich zasobów budulca z miejscowych kompleksów leśnych. Zachowane historyczne budownictwo, to głównie budynki drewniane. Poza kościołami i młynami są to zachowane drewniane budynki mieszkalne i gospodarcze pochodzące w znacznej części z XIX wieku (np.: w Wierzhocinie) i z lat 20 i 30-tych XX wieku (np.: w Gliźnie, Zapceni). Pięknym elementem naszego krajobrazu są też liczne ludowe kapliczki i przydrożne krzyże.

To co zostało po dawnych mieszkańcach tych ziem, powinno zostać zachowane dla przyszłych pokoleń, tak dla miejscowych, jak i turystów.

Zdj. 13. Leśna Strażnica im. Bohaterskich Gochów

Zdj. 14. Młyn w Hamer Młynie oraz spływ kajakowy na rzece Klonecznica

2.4.8. Kultura

Tereny gminy Lipnica zaliczane są do grupy etnicznej Kaszub zwanej Gochami. Sama nazwa wywodzi się od słowa „gòchë” co oznacza pustkowia, nieużytki. Pierwotnie teren Gochów był porośnięty mieszaną puszcza, co pozostawiło ślad w nazwach miejscowości: Lipnica, Brzeźno, Brzozowo, Łąkie, Borowy. Mało atrakcyjne tereny dla rolnictwa przesądziły o specyficznym typie osadniczym. Na Gochach bowiem zachowała się rozdrobniona własność w szlacheckich zaściankach, sięgająca swoimi korzeniami czasów krzyżackich.

Bogata historia związana jest ściśle z obroną polskiej tradycji przez ludność kaszubską. Na uwagę zasługuje fakt udziału oddziału chłopów kaszubskich z okolic Brzeźna Szlacheckiego pod dowództwem Teodora Andrzeja Grabowskiego razem z wojskami króla Jana III Sobieskiego w bitwie przeciw wojskom tureckim pod Wiedniem w 1683 roku, jak głosi legenda. Za dzielną postawę król Jan III Sobieski nadał chłopom tytuły szlacheckie.

Po zawarciu pokoju w Toruniu pomiędzy Polską a Zakonem w 1466 roku, tereny dzisiejszej gminy Lipnica należały do powiatu człuchowskiego, który wchodził w skład województwa pomorskiego. W latach 1772-1920 znajdowały się pod zaborem pruskim. Ważnym faktem historycznym godnym uwagi jest walka o polską granicę i przyłączenie do Polski, gdy Ojczyzna odradzała się z półtorawiecznej niewoli. To właśnie w okolicach Borowego Młyna, nad jeziorem Gwiazda Duża, Kaszubi w 1920 roku przesunęli granicę Polski na zachód.

II Wojna Światowa to ponury okres w dziejach Gochów. Chociaż działania wojenne oszczędzały je, nasilając się dopiero podczas odwrotu wojsk hitlerowskim. Hitlerowców ostatecznie wyparto 3 marca 1945 roku. Wydarzenia wojenne i powojenne nie zakłóciły procesów osadniczych. Mieszkańcy gminy to przede wszystkim ludność zasiedziała od pokoleń, która z pietyzmem odnosi się do swoich tradycji kulturowych.

Na terenie gminy działał zespół folklorystyczny pod nazwą „Gochy”. Zespół ten powstał w czerwcu 1986 r. i początkowo nosił nazwę „Wszystko i nic”, którą zmieniono dopiero w 1988 r. na obecną. Chęć zachowania pięknych tradycji obyczaju ludowego skłoniła miejscowych ludzi do założenia zespołu wokalnoinstrumentalnego. Został założony m.in. przez Zofię Cieślinską oraz Małgorzatę Borzyszkowską, a także kobiety z ówczesnego Koła Gospodyń Wiejskich. Spotkania odbywały się co dwa tygodnie, później co tydzień w Domu Strażaka. Na początku działalności zespół liczył 14 osób: 10 kobiet i 4 mężczyzn. Z upływem lat wzrosła liczba śpiewających i rozrosła się kapela.

W zespole tańczyły i śpiewały również dzieci ze szkoły podstawowej. Obecnie zespół liczy 50 osób (dorośli, młodzież i dzieci). Stroje początkowo były wykonywane we własnym zakresie oraz przy skromnej pomocy miejscowego SKR-u i GS-u. Kolorystyka strojów harmonizuje z otaczającą przyrodą. Dominuje w nich kolor zielony, niebieski i żółty, ponieważ w pobliżu Lipnicy znajduje się mnóstwo lasów, łąk i jezior. Wykonane są na lnianym płótnie. Do najczęstszych motywów należą kwiaty tulipana, wkomponowane w inne motywy roślinne.

Od 1997 roku w zespole tańczą i śpiewają dzieci ze szkoły podstawowej pod nazwą „Małe Gochy”. W bogaty repertuar pieśni kaszubskich włączono też pieśni religijne oraz gadki kaszubskie. Zespół swoimi występami uświetnia gminne festyny czy uroczyste msze w parafialnym kościele.

Do czasów dzisiejszych w dużym stopniu utrzymał się język i kultura kaszubska. W całej gminie kultywowane są stare obyczaje, tańce i pieśni, które podkreślają folklorystyczne bogactwo mieszkańcom tej ziemi. Właśnie z tych ziem wywodzi się „kaszubskie nuty”, które są używane na całym Kaszubach.

Rys. 4. Kaszubskie nuty

Rys. 5. Haft kaszubski

Zdj. 15. Zespół „Małe Gochy”

2.5. Infrastruktura techniczna gminy

2.5.1. Transport i komunikacja (układ drogowy)

System komunikacyjny stanowi jeden z podstawowych elementów zagospodarowania układu przestrzennego gminy. Dzięki układowi drogowemu zaspokajane są potrzeby w zakresie przewozu ludzi i towarów. Sprawne funkcjonowanie systemu komunikacji jest czynnikiem decydującym o szybkości rozwoju danego regionu. Sieć drogową na terenie gminy Lipnica tworzą 3 kategorie dróg: wojewódzkie, powiatowe i gminne. Aktualny układ komunikacyjny gminy Lipnica jest stosunkowo dobrze rozwinięty. Zastrzeżenia natomiast może budzić niedostosowanie sieci dróg (na wielu odcinkach) do standardów technicznych i wymogów ruchu (wąskie drogi, zły stan nawierzchni itp.). W szczególności drogi powiatowe są w bardzo złym stanie technicznym i wymagają natychmiastowego remontu. Na terenie gminy brakuje również ścieżek rowerowych oraz chodników. Przez teren gminy przebiega jedna droga wojewódzka nr 212 Osowo Lęborskie – Bytów – Chojnice – Zamarte, która stanowi główny szlak komunikacyjny. Położenie gminy między miastami powiatowymi Chojnicami i Bytówem stwarza dość dobrą dostępność dla mieszkańców do korzystania z usług ponadpodstawowych. Aktualnie czynione są starania w celu przeprowadzenia modernizacji tej drogi. Wiążemy również nadzieje zmiany kategorii tej drogi z wojewódzkiej na krajową.

Na terenie gminy znajdują się drogi powiatowe o długości 79,3 km, w tym o nawierzchni utwardzonej ok. 76 km. Istniejąca sieć dróg powiatowych zapewnia powiązania gminy z sąsiednimi gminami oraz pomiędzy poszczególnymi jednostkami osadniczymi.

Rys. 6. Mapa sieci dróg na terenie gminy Lipnica.

Wykaz dróg powiatowych:

- 1729 Chocimierz -Ciemno-Borzyszkowy- do DW 212
- 1731 Piaszczyzna – Borzyszkowy
- 1732 Prądzona – Lipnica
- 1734 Od Drogi Powiatowej 1744 – Borowy Młyn – Upiłka
- 1735 Lipnica – Stoltmany
- 1736 Kiedrowice – Mielno
- 1737 Kiedrowice Leśniczówka – Budy
- 1744 Brzeźno Szlacheckie – Bielsko
- 1746 Od Drogi Wojewódzkiej 212 – Osusznica – Lipczynek
- 1750 Od Drogi Powiatowej 1746 – Kiełpin – Konarzyny

Sieć drogową na terenie gminy Lipnica uzupełniają drogi gminne przebiegające przez i łączące poszczególne sołectwa. Gmina sukcesywnie inwestuje w rozwój własnej infrastruktury drogowej dbając o jej jakość i stan techniczny. Jednak wiele dróg wymaga jeszcze gruntowej modernizacji nawierzchni, a w niektórych przypadkach wzmocnienia podbudowy tłuczniami, pozyskiwanym w lokalnych zwirowniach. Drogi wewnętrzne w zdecydowanej większości stanowią drogi gruntowe, pełniące funkcje dojazdowe do pól i obszarów leśnych. Gmina większość remontów dróg gminnych przeprowadza systemem gospodarczym, z uwagi na posiadane zasoby ludzkie oraz sprzęt. Gmina w ostatnich latach

zakupiła niezbędny sprzęt drogowy m.in. koparko-ładowarkę, równiarkę, walec drogowy, który jest obsługiwany przez wykwalifikowanych pracowników.

Drogi gminne w miarę posiadanych środków zostają również utwardzane nawierzchnią asfaltową, betonową, płytami typu YOMB lub polbrukiem. Kolejność wykonywania tego typu zadań inwestycyjnych jest uzależniona od częstotliwości użytkowania dróg.

Podmiotem oferującym usługi transportu pasażerskiego na terenie gminy jest Przedsiębiorstwo Komunikacji Samochodowej w Bytowie S.A. oraz przewoźnik Józef Gawin TRANSPORT I HANDEL „GOCHY” z Wojska. Obie firmy zapewniają liczne połączenia lokalne oraz dalekobieżne. Na terenie gminy funkcjonuje sieć przystanków autobusowych wykorzystywanych głównie do obsługi połączeń lokalnych (m.in. dowozu dzieci do szkół).

2.5.2. Zasilanie energetyczne (elektryfikacja)

Na pierwszym miejscu, jako główny nośnik energii jest drewno, następnie węgiel, miał węglowy, trociny, częściowo gaz płynny oraz nieliczne panele słoneczne. W czterech miejscowościach gminy są czynne kotłownie węglowe CO.: przy Szkole Podstawowej w Lipnicy, Urzędzie Gminy w Lipnicy, Szkole Podstawowej w Borowym Młynie, Szkole Podstawowej w Brzeźnie Szlacheckim, Państwowym Nadleśnictwie w Osusznicy oraz w bloku mieszkalnym 17 rodzin tejże miejscowości. Ponadto Zakład Produkcji Odzieży Ochronnej w Lipnicy również posiada własną kotłownię CO na węgiel i miał węglowy.

Ze względu na zanieczyszczenia spowodowane sposobem ogrzewania (węgiel i miał węglowy) istnieje potrzeba przejścia na ekologiczny system ogrzewania. Ekologicznym sposobem ogrzewania jest wykorzystanie w większym stopniu odpadów drewna ze zrębów po wyciętych drzewach w lasach państwowych jak i w lasach prywatnych oraz większe wykorzystanie trocin oraz odpadów drewna z zakładów produkcji obróbki drewna, których na terenie gminy jest 8, w tym 2 to zakłady zajmujące się produkcją palet.

Następnymi ekologicznymi nośnikami energii są: gaz płynny, olej grzewczy, energia elektryczna, wykorzystywanie odnawialnych źródeł energii (solary, fotowoltaika, pompy ciepła, wiatraki) i na te nośniki energii należy w przyszłości przechodzić. Bariery tych nośników energii grzewczej są zapewne ceny i skromne budżety rodzinne.

2.5.3. Zaopatrzenie w energię elektryczną

Odbiory zlokalizowane na terenie gminy Lipnica zasilane są z GPZ 110/15 kV Ostrowite przy pomocy linii SN15kV, stacji transformatorowych 15/0,4 kV i sieci nn 0,4 kV.

Główne linie zasilające teren gminy SN 15 kV:

- nr 441 „Brzozowo”,
- nr 472 „Borowy Młyn”,
- nr 461 „Rucowe Lasy”,
- nr 435 „Lipnica”
- nr 440 „Wojsk”
- nr 439 „Gliśno Wielkie”

Część terenu gminy Lipnica tj. miejscowości Borowy Młyn, Mielno i Karpno obsługuje Rejon Dystrybucji w Człuchowie. Pozostałe miejscowości obsługuje Rejon Dystrybucji Bytów.

Dopuszcza się lokalizację alternatywnych źródeł energii w tym elektrownie wiatrowe w miejscach nie kolidującymi z obszarami chronionymi po wykonaniu miejscowego planu zagospodarowania przestrzennego. Tereny przeznaczone pod lokalizację elektrowni wiatrowych do czasu wykonania planów miejscowych i określenia szczegółowych zasad zagospodarowania w tym stref ochronnych od elektrowni wiatrowych są wyłączone spod zabudowy (w tym nowej zabudowy siedliskowej).

2.5.4. Systemy łączności (telekomunikacja)

Łączność na terenie gminy odbywa się na bazie telefonów stacjonarnych działających w oparciu o sieć TP S.A. (obecnie oferowane są pod marką Orange) oraz przy pomocy telefonii komórkowej: T-Mobile, Play, Plus, Orange.

W obrębie Mielno zrealizowano stację bazową telefonii komórkowej z sześcioma antenami parabolicznymi nadawczo-odbiorczymi i czterema radioliniami do komunikacji z innymi stacjami. Stacje telefonii komórkowej znajdują się także w miejscowościach Brzeźno Szlacheckie, Stoltmany i Kiedrowice, Wojsk, Rucowe Lasy, Borowy Młyn, Łąkie, Prądzona. Wzdłuż drogi wojewódzkiej wybudowano linię kablową światłowodową.

2.5.5. *Zaopatrzenie w ciepło (ciepłownictwo), Gospodarka cieplna*

Na terenie gminy ciepło dla potrzeb grzewczych przygotowywane jest w indywidualnych kotłowniach opalanych węglem, drewnem, trocinami, ekogroszkiem. Dostępny jest gaz propan-butan w butlach oraz oleje opałowe. Ponadto nieliczne gospodarstwa domowe korzystają z zasobów energii odnawialnej za pomocą kolektorów słonecznych (solarów). Woda ciepła dla celów socjalnych przygotowywana jest również w indywidualnych kotłowniach oraz w podgrzewaczach elektrycznych. Zaleca się przeprowadzenie analizy możliwości wykorzystania i oceny wielkości zasobów energii odnawialnej. Dzięki naturalnym powtarzającym się procesom przyrodniczym (energia wiatrowa, energia słoneczna) możliwe jest zredukowanie kosztów zaopatrzenia w ciepło lub energię elektryczną.

2.5.6. *Zaopatrzenie w gaz (gazyfikacja)*

Na terenie gminy Lipnica brak jest sieci gazowych. W planach dla gminy jest przewidziana gazyfikacja za 10-15 lat. Gaz propan-butan w butlach dostępny jest na stacjach benzynowych i u dystrybutorów gazu.

2.5.7. *Infrastruktura wodno-ściekowa*

Gmina nie posiada zakładu komunalnego, który obsługiwałby mieszkańców gminy, sama prowadzi gospodarkę wodno-kanalizacyjną oraz świadczy usługi w tym zakresie. Jest zarządcą sieci wodociągowej oraz kanalizacyjnej. Woda pobierana jest z utworów czwartorzędowych z głębokości od 40 do 60 m poniżej terenu, z wyjątkiem m. Brzeźna Szlacheckiego, gdzie woda pobierana jest z głębokości 126-140 m z utworów trzeciorzędowych.

Tabela 10. Dane dotyczące istniejących ujęć wody w gminie Lipnica.

Lp.	Hydrofirma	Miejscowości obsługiwane z ujęcia	Charakterystyka ujęcia				zużycie wody w 2013 roku m ³	
			Ilość studni głębinowych	Urząd. Do uzdatniania wody	Produkcja wody m ³ /dobę	Ilość osób korzystających z sieci wodociągowej	W hydroforniach	Wynikające ze sprzedaży
1	Brzeźno Szlacheckie	Brzeźno Szlacheckie, Brzozowo, Pupkowo, Szprzegelówka	2	+	52	638	19 961	18 146,80
2	Borowy Młyn	Borowy Młyn, Upiłka, Wierzchocina, Zgnity Most, Jaranty, Rucowe Lasy, Owsne Ostrowy	2	-	48	922	28 043	25 494,00
3	Lipnica	Lipnica, Kiedrowice, Karcz, Zapceń, Sątoczno, Stoltmany, Karpno, Mielno, Modziel, Mogiel, Budy, Osusznica, Klewiska, Osowo Małe, Osowo Duże, Osówek, Dampel, Prądzona wyb.	2	-	180	1890	61 133	56 085,50
4	Borzyszkowy	Borzyszkowy, Ostrowite, Prądzona, Glišno Wielkie, Wojsk, Łąkie, Tebowizna	2	-	75	1254	42 278	39 147,00
RAZEM			8		197,00	4704	151 415	138 873,30

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy.

Na hydroforniach dokonywane są monitoringi kontrolne i przeglądowne. Sporządzane są badania wody, które w 100% spełniają normy Rozporządzenia Ministra Zdrowia z dnia 29 marca 2007 roku w sprawie jakości wody przeznaczonej do spożycia przez ludzi.

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy.

Tabela 11. Etapy realizacji budowy sieci kanalizacji sanitarnej na terenie gminy Lipnica.

Rodzaj zrealizowanej inwestycji (budowa/modernizacja)	Lokalizacja zrealizowanej kanalizacji (miejscowość, ulica)	ETAP	Długość kanalizacji [km]	Ilość osób korzystających z kanalizacji sanitarnej
budowa zrealizowana przed 2007 rokiem	Borowy Młyn - Upiłka - Osusznica	I ETAP	20,06	850
budowa zrealizowana w latach 2010-2013	Lipnica - Kiedrowice - Osusznica	II ETAP	22,00	1130
	Prądzona	IV ETAP	5,03	393
	Ostrowite + ul. Pogodna i Spokojna w Lipnicy		7,01	
	Łąkie	III ETAP	6,98	842
	Łąkie nad jeziorem Gwiazda		7,02	
Brzeźno Szlacheckie	9,71			
budowa w realizacji 2014-2015	Borzyszkowy, 77-130 Lipnica	V ETAP	9,76	Docelowo 500 osób ma zostać podłączonych
	Ostrowite - nad jeziorem Borzyszkowskim		1,43	
	Gliśno Wielkie, 77-130 Lipnica		6,18	
RAZEM			95,18	3715

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy.

Ponadto na terenie gminy Lipnica, w miejscach gdzie nie ma możliwości podłączenia się do systemu kanalizacji zbiorczej powstają indywidualne przydomowe oczyszczalnie ścieków. Obecnie na terenie gminy korzystających z tego typu rozwiązania jest ok. 75 gospodarstw domowych (tj. około 370 osób). Część ścieków gromadzona jest w zbiornikach bezodpływowych, skąd są wywożone na oczyszczalnię albo trafiają bezpośrednio do gruntu przy zastosowaniu oczyszczalni przydomowych.

Gospodarka ściekowa w gminie Lipnica prowadzona jest z wykorzystaniem sieci kanalizacyjnej tłocznej i grawitacyjnej, głównych i lokalnych przepompowni ścieków, komory zrzutowej funkcjonującej na terenie dawnej oczyszczalni ścieków w Osusznicy oraz gminnej oczyszczalni ścieków w Upiłce o przepustowości $Q_{\text{śrd}} = 600 \text{ m}^3/\text{d}$, która pozwala na przyjęcie ścieków komunalnych dowożonych oraz ścieków z sieci kanalizacji sanitarnej, która jest systematycznie rozbudowywana.

Oczyszczalnia ścieków w Upiłce jest obiektem typu mechaniczno-biologicznego, oddanym do użytku w 2004 roku. Działa w oparciu o reaktory biologiczne. Odbiornikiem ścieków oczyszczonych jest rzeka Prądzona. Zagospodarowanie osadów ściekowych odbywa się przez ich odwadnianie i higienizację oraz wykorzystanie do nawożenia upraw nieprzeznaczonych do spożycia przez ludzi. Liczba osób podłączonych do sieci wodociągowej stanowi 89 %

ogółu społeczności, natomiast liczba osób podłączonych do sieci kanalizacyjnej stanowi obecnie 61% ogółu społeczności. (tj. ok. 72,6 % aglomeracji Lipnica wyznaczonej uchwałą Nr 558/XXVII/13 SEJMIKU WOJEWÓDZTWA POMORSKIEGO z dnia 25 lutego 2013 r. w sprawie likwidacji dotychczasowej aglomeracji Lipnica i wyznaczenia aglomeracji Lipnica.

2.5.8. Gospodarka odpadami

Odpady komunalne są to odpady stałe, powstające w wyniku działalności bytowo-gospodarczej człowieka w środowisku wiejskim i osiedlowym. Od 01.07.2013 r. na lokalnych samorządach spoczywa obowiązek odbioru śmieci od mieszkańców. Jest to efekt zmian w ustawie o utrzymaniu czystości i porządku w gminach. Wyłonione w przetargu przedsiębiorstwo odbiera śmieci od mieszkańców, jak również osób przebywających sezonowo, turystów. W związku z tym uległy zmianie także opłaty za odbiór odpadów. Ich wysokość uzależniona jest od liczby osób zamieszkujących daną nieruchomość. Gospodarkę odpadami reguluje uchwała Rady Gminy w Lipnicy w sprawie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów oraz uchwała w sprawie uchwalenia regulaminu utrzymania czystości i porządku na terenie gminy Lipnica. Zbiórce odpadów podlegają: odpady komunalne zmieszane, tworzywa sztuczne, opakowania wielomateriałowe i metale, szkło, papier, popioły, Odpady takie jak: baterie, sprzęt AGD, RTV, odpady wielkogabarytowe można dostarczyć własnym środkiem transportu w ramach opłaty głównej do Punktu Selektywnej Zbiórki Odpadów Komunalnych, który obecnie znajduje się w miejscowości Ostrowite.

Wdrożenie nowego systemu gospodarowania odpadami (wynikającego z podjętych przez Parlament ustaw), przyczyni się do poprawy czystości naszej gminy. Nieprawidłowa gospodarka odpadami stanowić może zagrożenie toksyczne i epidemiologiczne dla ludzi.

Gmina będzie skrupulatnie przyglądać się funkcjonowaniu systemu gospodarki odpadami, będzie dążyć do udoskonalenia go na tyle, na ile pozwoli nam prawo, mając na uwadze przede wszystkim dobro mieszkańców naszej gminy.

Tabela 12. Masa poszczególnych rodzajów odpadów odbieranych z gminy Lipnica w okresie od 01.07.2013 r. do 31.12.2013 r.

Rodzaj odebranych odpadów komunalnych	Masa odebranych odpadów komunalnych [Mg]	Nazwa instytucji odbierającej odpady komunalne
Opakowania z tworzyw sztucznych	103,8	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o.
Opakowania ze szkła	82,4	RHENUS RECYKLING POLSKA Sp. z o.o., Warszawa
Opakowania z papieru i tektury	7,6	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o.
Zmieszane odpady z budowy, remontów i demontażu (inne)	5,8	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o.
Niesegregowane zmieszane odpady komunalne	370,3	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o.
Inne nie wymienione frakcje zbierane w sposób selektywny	13,6	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o.
Inne odpady nie ulegające biodegradacji	47,8	Zakład Zagospodarowania Odpadów Sierzno Sp. z o.o.
Zużyte urządzenia elektryczne i elektroniczne	10,88	Punkt Selektywnej Zbiórki Odpadów Komunalnych w m. Ostrowite
Zużyte opony	15,00	Punkt Selektywnej Zbiórki Odpadów Komunalnych w m. Ostrowite
W 2013 roku gmina uzyskała wpływy z opłat za gospodarowanie odpadami komunalnymi w wysokości 210.706 zł, natomiast w celu wywozu odpadów z terenu gminy wydatkowano kwotę 240.636 zł.		

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy.

2.5.9. Budownictwo

Warunki mieszkaniowe stanowią jeden z głównych elementów kształtujących warunki życia na danym terenie. Zabudowa gminy Lipnica obejmuje zabudowę zakładową, zagrodową, zabudowę mieszkaniową – jednorodziną oraz pojedyncze wielokondygnacyjne budynki mieszkalne wielorodzinne (tzw. bloki mieszkalne).

Ogólnie zasoby mieszkaniowe w gminie wynosiły 1236 mieszkań o łącznej powierzchni użytkowej wynoszącej 132 740 m² w 6440 izbach. (wg danych GUS, stan na 2012 r.). Średnia powierzchnia mieszkania na terenie gminy Lipnica wynosi 107,39 m², a średnia powierzchnia izby 20,61 m². Średnia liczba izb w mieszkaniu wynosi 5,2. Przeciętny metraż mieszkania przypadający na 1 osobę wynosi 25,2 m² i jest nieco wyższy od metrażu przypadającego na 1 mieszkańca w województwie pomorskim (25,0 m²).

Zdecydowana większość, bo blisko 97% istniejącej na terenie gminy zabudowy mieszkaniowej jest własnością prywatną osób fizycznych. Zaledwie 3% stanowi własność zakładów pracy, gminy lub innych podmiotów.

Z roku na rok obserwuje się systematyczny wzrost liczby mieszkań. Budowa domów jednorodzinnych to dominująca forma inwestycji mieszkaniowej na terenie gminy.

2.6. Infrastruktura społeczna i kulturalna

2.6.1 Oświata i wychowanie

Oświata nie wymaga w najbliższym czasie zmian organizacyjnych. Gmina posiada trzy placówki oświatowe: Zespół Szkół w Lipnicy, Brzeźnie Szlacheckim oraz Borowym Młynie. W wymienionych szkołach znajdują się przedszkola, szkoły podstawowe oraz gimnazjalne. Ponadto we wsi Zapceń jest filia przedszkola należącego do Lipnicy.

Samorząd planuje występować w przyszłości o środki z Europejskiego Funduszu Społecznego na otwarcie alternatywnych placówek oświatowych.

SZKOŁY W LATACH 2001 – 2020

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy

Wykres 9. Absolwenci Gimnazjum w Brzeźnie Szlacheckim w latach 2001-2020

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy

Wykres 10. Ilość dzieci w poszczególnych przedszkolach w latach 2001-2020

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Lipnicy

Analizując powyższe wykresy, można zauważyć tendencję spadkową zarówno w ilości absolwentów gimnazjów, jak i w przedszkolach liczba dzieci drastycznie spada oraz przewiduje się, że nadal będzie malała. Jest to efekt niżu demograficznego, który ma swoje odzwierciedlenie także w skali globalnej.

W Zespole Szkół w Borowym Młynie oraz Brzeźnie Szlacheckim liczba zatrudnionych nauczycieli utrzymuje się na tym samym poziomie, natomiast w ZS Lipnicy liczba pedagogów szkolnych na przełomie lat 2009-2014 wzrosła o 5 osób.

Plan działania szkół na lata 2014-2020:

- bieżące naprawy i zakupy inwestycyjne;
- budowa łącznika wraz z zagospodarowaniem terenu przy Zespole Szkół w Borowy Młynie;

Współpraca zagraniczna

Współpraca kaszubsko-fryzyjska została zapoczątkowana w 2000 r., kiedy to Zrzeszenie Kaszubsko-Pomorskie w Gdańsku zaprosiło na Pomorze grupę nauczycieli z Fryzji. Na konferencji pod hasłem „Języki grup etnicznych w kontekście europejskim” wymieniano poglądy i doświadczenia na temat wprowadzania języka kaszubskiego do szkół. 18 sierpnia 2001 roku podczas pobytu kaszubskiej delegacji we Fryzji podpisano umowę o współpracy. W czerwcu 2000 roku fryzyjczycy odwiedzili tereny gminy Lipnica. W 2001 roku uczniowie Zespołu Szkół w Lipnicy wybrali się w pierwszą podróż do Fryzji.

2.6.2. Ochrona zdrowia

Niepubliczny Zakład Opieki Zdrowotnej w Lipnicy mieści się w budynku gminy Lipnica przy ul. Józefa Słomińskiego 33. Ponadto NZOZ posiada w miejscowości Brzeźno Szlacheckie filię, która również mieści się w budynku Gminy Lipnica. W Niepublicznym Zakładzie Opieki Zdrowotnej w Lipnicy łącznie z punktem filialnym w Ośrodku Zdrowia w Brzeźnie Szlacheckim zatrudnieni są:

Tabela 13. Osoby zatrudnione w NZOZ w Lipnicy.

Pielęgniarka w środowisku wychowania i nauczania	1
Lekarz medycyny rodzinnej	1
Lekarz rehabilitacji	1
Pediatra	1
Pielęgniarka praktyki	1
Położna rodzinna	1
Rehabilitantka	1
Pielęgniarka środowiskowo-rodzinna	2

Źródło: Opracowanie własne na podstawie danych z NZOZ w Lipnicy.

Planowane jest powiększenie opieki specjalistycznej w NZOZ w Lipnicy poprzez zatrudnienie lekarza psychiatry. Nie przewiduje się utworzenia innej opieki specjalistycznej m.in. ortopedycznej, chirurgicznej, kardiologicznej, urologicznej czy też ginekologicznej. W warunkach wymaganych przez sanepid gabinet ginekologiczny musi posiadać gabinet przygotowania dla kobiet. Z uwagi na brak odpowiedniego miejsca w NZOZ (i każdym innym miejscu, w którym świadczona jest opieka zdrowotna na terenie gminy), nie ma możliwości świadczenia usług ginekologiczno – położniczych. Aby móc świadczyć usługi w zakresie chirurgii oraz ortopedii należy spełnić warunek posiadania aparatu RTG oraz USG w miejscu przyjmowania pacjenta. NZOZ nie spełnia tego warunku po pierwsze z uwagi na brak miejsca dla tego typu urządzeń, po drugie koszt zakupu aparatury znacznie przewyższyłby możliwości finansowe zakładu.

Od 2014 roku usługi podstawowej opieki zdrowotnej świadczone są również w nowo utworzonym gabinecie w miejscowości Borowy Młyn (przy OSP), w którym zatrudniony jest lekarz medycyny rodzinnej.

W latach 2009-2014 budynki opieki zdrowotnej w Lipnicy oraz w Borowym Młynie zostały wyremontowane oraz kompletnie wyposażone, w związku z czym w najbliższym okresie nie wymagają napraw ani modernizacji natomiast w Brzeźnie Szlacheckim wykonano częściowy

remont i konieczny będzie jego dalsza modernizacja. W miarę potrzeb będą przeprowadzane bieżące naprawy oraz zakupy inwestycyjne.

Od roku 1990 na terenie gminy funkcjonuje **jedna apteka**, która zastąpiła wcześniej istniejący punkt apteczny. Działalność prowadzona jest w obiekcie gminnym w miejscowości Lipnica. Zatrudniony jest jeden magister farmacji i jedna pomoc.

Plany inwestycyjne apteki na lata 2014 – 2030 dotyczące najemcy przewidują remont i przystosowanie pomieszczeń apteki do wymogów Prawa Farmaceutycznego.

Potrzeby dotyczące budynku apteki leżące w gestii Urzędu Gminy na lata 2014 – 2020:

- doraźny, a w dalszej perspektywie kapitalny remont dachu
- termomodernizacja budynku (obecny stan ma wpływ na wysokie koszty ogrzewania i powoduje przemarzanie ścian).
- wymiana skorodowanych rynien i uzupełnienie rur spustowych oderwanych przez wiatry.

2.6.3. Opieka społeczna

Pomoc społeczna jest instytucją polityki społecznej państwa, **mająca na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.** Wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka.

Zadaniem pomocy społecznej jest zapobieganie trudnym sytuacjom przez podejmowanie działań zmierzających do życiowego usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem.

Aby pomoc społeczna była realizowana prawidłowo i efektywnie konieczne jest rzetelne zdiagnozowanie sytuacji społecznej mieszkańców danego regionu, zdefiniowanie i wyjaśnienie natury problemów oraz określenie dostępnych zasobów. Dane te zostały zawarte w dokumencie stanowiącym **załącznik nr 5 do Strategii Rozwoju Gminy Lipnica na lata 2014-2020.**

2.6.4. Bezpieczeństwo publiczne

Najbliższy Posterunek Policji znajduje się w miejscowości Tuchomie. W Lipnicy jest tylko filia, którą obsługuje Dzielnicowy gminy Lipnica. Ponadto w gminie Lipnica funkcjonuje 7 jednostek Ochotniczych Straży Pożarnych w miejscowościach:

- Lipnica
- Borzyszkowy
- Borowy Młyn
- Brzeźno Szlacheckie
- Zapceń
- Gliśno Wielkie
- Prądzona.

Wszystkie jednostki OSP zarejestrowane są w Krajowym Rejestrze Sądowym. Jednostki OSP Lipnica i Borzyszkowy włączone są do Krajowego Systemy Ratownictwa Gaśniczego. Wszystkie jednostki są obecnie jednostkami typu „S”. Ogółem gmina jest obsługiwana przez 444 strażaków w tym 34 kobiety.

Osoby te posiadają niezbędne kwalifikacje do pełnienia swoich obowiązków, a mianowicie we wszystkich jednostkach wyszkolonych jest:

✓ Strażacy ratownicy OSP	- 153 druhów
✓ Kierowcy konserwatorzy sprzętu gaśniczego	- 25 druhów
✓ Z zakresu ratownictwa technicznego	- 7 druhów
✓ Z zakresu kierowania ruchem drogowym	- 34 druhów
✓ Z zakresu kwalifikowanej pierwszej pomocy	- 20 druhów
✓ Dowódcy OSP	- 10 druhów
✓ Naczelnicy OSP	- 14 druhów
✓ Pilarze do drewna	- 10 druhów
✓ Pilarze do stali i betonu	- 2 druhów

Źródło: Opracowanie własne na podstawie danych z OSP.

Strażacy gminy Lipnica są zdyscyplinowani, zaangażowani oraz posiadają wysoki poziom wykształcenia. Swoją pracę wykonują z pasją. Uzyskują bardzo dobre wyniki w zawodach strażackich oraz turniejach wiedzy pożarniczej. Pod względem stanu gotowości operacyjno-technicznej Gmina Lipnica jest na 4 miejscu w powiecie. Działające na terenie gminy

jednostki OSP, sprzęt, wyposażenie oraz umundurowanie przechowują w remizach strażackich.

W ostatnim okresie zakupiono samochód pożarniczy marki Ford i Mercedes dla OSP Lipnica oraz Ford dla OSP Gliśno Wielkie. Ponadto zostały wyremontowane remizy strażackie wraz z pomieszczeniami socjalnymi w Lipnicy, Borowym Młynie oraz Borzyszkowach. Brakujący sprzęt, wyposażenie jest uzupełnianie na bieżąco w ramach posiadanych środków.

Przewidywane inwestycje w latach 2014-2020:

- zakup 2 samochodów pożarniczych średnich typu Mercedes, Man;
- remont remizy i pomieszczeń socjalnych Brzeźno Szlacheckie;
- budowa remiz strażackich w Zapcieniu i Prądzonie;
- zakup pomp typu TOHATSU;
- bieżące utrzymanie jednostek OSP.

Stan bezpieczeństwa powodziowego

W gminie Lipnica nie występują zagrożenia powodziowe, mogą ewentualnie występować lokalne podtopienia użytków zielonych.

2.6.5. Organizacje społeczne

W Gminie Lipnica działają organizacje i stowarzyszenia społeczne o charakterze lokalnym i ponadlokalnym takie jak (*stan na 2014 r.*):

1. *Ochotnicza Straż Pożarna w Brzeźnie Szlacheckim*
2. *Ochotnicza Straż Pożarna w Borowym Młynie*
3. *Ochotnicza Straż Pożarna w Borzyszkowach*
4. *Ochotnicza Straż Pożarna w Lipnicy*
5. *Ochotnicza Straż Pożarna w Gliśnie Wielkim*
6. *Ochotnicza Straż Pożarna w Zapcieniu (jest także Organizacją pożytku Publicznego)*
7. *Ochotnicza Straż Pożarna w Prądzonie*
8. *Fundacja na rzecz Rozwoju Społeczno-Kulturalnego i Promocji Ziemi Słupskiej, Zaborów, Borów i Gochów „NAJI GOCHE” w Borowym Młynie (jest także Organizacją pożytku Publicznego)*
9. *Wiejskie Koło Wędkarskie w Lipnicy*
10. *Stowarzyszenie im. Franciszka Hinza – działalność obejmować będzie pomoc uczniom i absolwentom Zespołu Szkół w Brzeźnie Szlacheckim.*
11. *Gminny Klub Sportowy Lipniczanka Lipnica*

12. Uczniowski Klub Sportowy „TROPS” Lipnica, Uczniowski Klub Sportowy „GWIAZDA” Borowy Młyn, Uczniowski Klub Sportowy „ZRYW” Brzeźno Szlacheckie,

2.7. Infrastruktura kulturalna

2.7.1. Biblioteki

Na terenie gminy funkcjonuje Biblioteka Publiczna w Lipnicy przy ul. Strażackiej 5 oraz trzy filie w: Brzeźnie Szlacheckim, Borowym Młynie i Zapceni.

Cel główny jaki przyjęła biblioteka, to efektywne zaspokajanie potrzeb i oczekiwań aktualnych i potencjalnych użytkowników placówek bibliotecznych gminy Lipnica, w oparciu o nowoczesne technologie, dostosowane do zmieniających się potrzeb użytkowników.

Osiągnięcie powyższego celu zamierza się uzyskać poprzez działania operacyjne, które zawarte są w *Strategii Biblioteki Publicznej Gminy Lipnica stanowiącej załącznik nr 4* do Strategii Rozwoju Gminy Lipnica na lata 2014-2020.

Samorząd zamierza prowadzić działania dążące do zreorganizowania biblioteki, które prowadzić będą do krzewienia czytelnictwa na terenie gminy (w tym przebudowa, rozbudowa Biblioteki Publicznej w Lipnicy).

2.7.2. Sale wiejskie

Na terenie Gminy Lipnica znajdują się sale wiejskie w miejscowościach: Lipnica, Kiedrowice, Brzozowo, Borowy Młyn, Borzyszkowy, Ostrowite, Glišno Wielkie, Wojsk, Łąkie, Prądzona i Rucowe Lasy.

Większość z wyżej wymienionych sal wymagała remontu oraz modernizacji z uwagi na zły stan techniczny. Gmina na przełomie lat 2007-2014 z pomocą funduszy europejskich wykonała:

1. Przebudowę, wyposażenie i zmianę sposobu użytkowania budynku dawnej szkoły na świetlicę wiejską w m. Glišno Wielkie oraz rozbudowę i wyposażenie świetlicy wiejskiej w miejscowości Wojsk.(2010)
2. Modernizację sali wiejskiej w Brzozowie (2012)
3. Modernizację sali wiejskiej w Borowym Młynie (2012).

oraz ze środków własnych wykonała:

- modernizację zaplecza kuchennego wraz z wyposażeniem, łazienki, korytarza i klatki schodowej w sali wiejskiej w Lipnicy (2013)
- modernizacja sali wiejskiej w Rucowych Lasach (2013)

2.7.3. Sport, rekreacja, infrastruktura turystyczna.

W gminie Lipnica od 2004 roku działa Gminny Klub Sportowy Lipniczanka Lipnica. Barwy zespołu niebiesko – żółto - czarne. Obecnie drużyna należy do Klasy Okręgowej. Drużyna liczy obecnie **25 graczy**, w tym: 2 bramkarzy, 6 obrońców, 9 pomocników, 3 obrońców/pomocników, 2 napastników oraz 3 pomocników/napastników. Ponadto nad drużyną czuwa **5 osobowy sztab szkoleniowy**, w którego skład wchodzi: prezes, wiceprezes, trener, kierownik drużyny, kierownik drużyny II.

Z uwagi na ogromne zapotrzebowanie na obiekty sportowe na terenie gminy, Gmina Lipnica w pełni wykorzystwała szansę wsparcia ze środków Unii Europejskiej w okresie finansowania 2007-2014 w zakresie sportu, rekreacji oraz infrastruktury turystycznej. Dzięki środkom funduszy europejskich powstało wiele nowych obiektów, które cieszą się ogromną popularnością. Ponadto dzięki realizacji niżej wymienionych inwestycji poprawiła się atrakcyjność turystyczna i inwestycyjna gminy.

Do najważniejszych obiektów infrastruktury sportowo-rekreacyjnej na terenie gminy Lipnica należą:

Zagospodarowanie centrum wsi Brzeźno Szlacheckie poprzez remont istniejącego placu parkingowego, rozbudowę placu zabaw, remont wiaty przystankowej oraz budowę i uzupełnienie obiektów małej architektury

W 2011 roku w ramach wyżej wymienionego zadania w Brzeźnie Szlacheckim wykonano następujące roboty remontowo-budowlane:

- remont i rozbudowa – doposażenie placu zabaw wraz z zagospodarowaniem terenu
- remont placu parkingowego o powierzchni 361 m²
- remont obiektu małej infrastruktury - wiaty przystankowej
- głównym punktem projektu była budowa obiektu małej architektury **przenośnej sceny estradowej** o wymiarach 8x10 m (powierzchnia 80m²)

Zdj. 16 Scena estradowa

Zdj. 17 Teren rekreacyjny w Brzeźnie Szlacheckim

Budowa kompleksu boisk sportowych w Ramach programu „Moje Boisko – Orlik 2012” w Lipnicy

Zdj. 18 Orlik w Lipnicy

Zdj. 19 Budynek socjalny przy Orliku

W ramach zrealizowanej w 2011 roku inwestycji zostało wykonane:

- boisko piłkarskie o wymiarach 30,0 m x 62,0 m, pow. 1860 m²
- boisko wielofunkcyjne o wymiarach 19,1 m x 32,1 m, pow. 613,11 m²

Boiska zostały ogrodzone, ogrodzeniem systemowym o wysokości 4 m, dodatkowo zamontowano piłkochwyty. Na terenie kompleksu zainstalowano również 8 masztów oświetleniowych. W ramach zadania powstało także zaplecze sanitarno – szatniowe o powierzchni ok 200 m².

Zagospodarowanie ternu rekreacyjnego nad jeziorem Wiejskim w miejscowości Łąkie.

Zakres zadań wykonanych dla podanej inwestycji obejmował (realizacja 2012 rok):

- ✓ Ciąg pieszy – nawierzchnia z kostki brukowej
- ✓ Ciąg pieszy – nawierzchnia wysypana żwirkiem płukanym
- ✓ Plac utwardzony – nawierzchnia ażurowa
- ✓ Plac utwardzony – kostka betonowa
- ✓ Utwardzenia fragmenty c. pieszych i placów – drobna kostka granitowa
- ✓ Plac – wysypany piaskiem
- ✓ Plac utwardzony
- ✓ Trawniki
- ✓ Ławki 7 szt.
- ✓ Kosze na śmieci 5 szt.
- ✓ Altana indywidualna 3 szt.

- ✓ Pergola z siedziskiem
- ✓ Pomost
- ✓ Plac zabaw dla dzieci (huśtawka ważka na podst. metalowej, huśtawka podwójna z belką metalową sprężynowic – koniczynka)
- ✓ Boisko do siatkówki (9x18m) – piasek
- ✓ Stół z ławkami
- ✓ Miejsce przeznaczone na ognisko z siedziskami w postaci pieńków drewnianych
- ✓ Zieleń projektowa: drzewa (lipa, głóg, jodła), krzewy (kosodrzewina, berberys, forsycja), pnącza (winobluszcz)

Zdj. 20 Teren rekreacyjny w m. Łąkie

Zdj. 21 Teren sportowo-rekreacyjny przy j. Wiejskim

Inwestycję przeprowadzoną nad jeziorem Głębocek w miejscowości Lipnica, można uznać za inwestycję roku, z uwagi na ogromne zainteresowanie społeczności. Amfiteatr stanowi najlepiej zagospodarowane miejsce w powiecie bytowskim.

ETAP I Budowa i przebudowa obiektów sportowych oraz infrastruktury turystycznej w m. Lipnica obejmuje:

- **teren rekreacyjno-sportowy nad j. Głębocek:** amfiteatr, schody terenowe, ciągi utwardzone, plac utwardzony, zieleń, mostki nad rynsztoczkami, ławki, stoły z ławkami
- **obiekty sportowe przy ORLIK-u:** chodniki z kostki brukowej, trybuny na 240 miejsc, siłownia terenowa o nawierzchni sztucznej trawy - pow. 225,19m² wyposażona w 9 urządzeń do ćwiczeń

Zdj. 22 Amfiteatr w Lipnicy

Zdj. 23 Trakt pieszy prowadzący do amfiteatru

Zdj. 24 Siłownia terenowa przy Orliku

Zdj. 25 Trybuna przy Orliku

ETAP II. Zagospodarowanie terenu rekreacyjno-sportowego poprzez budowę małej infrastruktury turystycznej wraz z jego oświetleniem nad jeziorem Głęбочek w miejscowości Lipnica

W ramach II etapu zostały wybudowane:

- trzy altany + dwie pergole z siedziskami i stołami,
- miejsce na ognisko,
- mały plac sprawnościowy,
- plac zabaw
- nowe boisko do siatkówki plażowej,
- pomost pływający na jeziorze,
- ławki oraz zieleń średnia i wysoka
- oświetlenie terenu rekreacyjnego - 10 szt lamp

Zdj. 26 Teren rekreacyjny przy j. Głęбочek I

Zdj. 27 Teren rekreacyjny przy j. Głęбочek II

Gmina Lipnica starała się zapewnić dostęp do infrastruktury sportowo-rekreacyjnej w każdym sołectwie. W związku z tym powstały następujące obiekty:

Wielofunkcyjne ogólnodostępne boisko sportowe w miejscowości Borowy Młyn oraz Brzeźno Szlacheckie.

Zdj. 28 Boisko sportowe w Brzeźnie Szlacheckim

Zdj. 29 Boisko sportowe w Borowym Młynie

Plac zabaw w ramach Rządowego programu: „Radosna Szkoła” w miejscowości Borowy Młyn oraz Brzeźno Szlacheckie.

Zdj. 30 Plac zabaw w Borowym Młynie

Zdj. 31 Plac zabaw w Brzeźnie Szlacheckim

Plac zabaw w miejscowości Zapceń oraz Kiedrowice.

Zdj. 32 Plac zabaw w Zapceniu

Zdj. 33 Plac zabaw w Kiedrowicach

Plac zabaw w Osusznicy i Prądzonie

Zdj. 34 Plac zabaw w Osusznicy

Zdj. 35 Plac zabaw w Prądzonie

Wiaty rekreacyjne w Borzyszkowach oraz w Gliśnie Wielkim.

Zdj. 36 Wiata rekreacyjna Borzyszkowy

Zdj. 37 Wiata rekreacyjna Gliśno Wielkie

Teren rekreacyjny w centrum wsi Borzyszkowy.

Zdj. 38 Teren rekreacyjny Borzyszkowy

3. FINANSE GMINY LIPNICA

3.1. Analiza dochodów gminy Lipnica

Każdy podmiot gospodarczy do prowadzenia działalności gospodarczej musi posiadać niezbędne środki, a więc i jednostki samorządu terytorialnego gromadzą środki finansowe, które następnie przeznaczają na realizację zadań związanych z zaspokojeniem potrzeb społeczeństwa lokalnego.

Dochody budżetu gminy w analizowanym okresie zostały wykonane w następujących wysokościach:

1. w roku 2009 - 15.331.460,52 zł
2. w roku 2010 –18.527.175,36 zł, tj. 120,85 % wykonania dochodów w roku 2009
3. w roku 2011 –22.329.317,37 zł, tj. 120,53 % wykonania dochodów w roku 2010
4. w roku 2012 – 19.864.640,83 zł, tj. 88,97 % wykonania dochodów w roku 2011
5. w roku 2013 – 22.243.518,97 zł tj. 111,98 % wykonania dochodów w roku 2012

Dochody z podatków i opłat w 2013 roku stanowiły 18,38 % (tj. 4.089.092 zł) dochodów ogółem, największy udział stanowiła subwencja ogólna 37,96 % (tj. 8.441.785 zł). Pozostałe dochody gminy kształtują się na poziomie 25,71% a dotacje celowe z budżetu państwa na poziomie 17,95 %

Największą grupę dochodów własnych stanowią wpływy z podatków i opłat, a jak kształtowała się ich struktura w badanym okresie przedstawia tabela 4.

Tabela 14. Struktura głównych wpływów z podatków i opłat za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie	2009		2010		2011		2012		2013	
	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%
Podatek dochodowy od osób fizycznych	1.041.602	25,44	980.404	25,28	1.469.692	32,21	1.254.540	26,88	1.810.155	31,22
Podatek dochodowy od osób prawnych	161.536	3,95	2.716	0,07	0	0	0	0	0	0
Podatek od nieruchomości	1.306.021	31,90	1.279.804	33,00	1.348.959	29,56	1.737.379	37,23	1.993.414	34,38
Podatek rolny	50.349	1,23	40.070	1,03	43.838	0,96	63.725	1,37	68.123	1,17
Podatek leśny	337.544	8,24	307.930	7,94	354.455	7,77	425.469	9,12	431.974	7,45
Podatek od środków transportowych	158.578	3,87	162.138	4,18	153.276	3,36	209.307	4,48	209.650	3,62
Podatek od czynności cywilnoprawnych	98.802	2,41	96.997	2,50	70.953	1,55	108.286	2,32	106.572	1,84
Wpływy z opłaty skarbowej	16.584	0,41	18.520	0,48	18.475	0,41	18.475	0,40	17.227	0,30
Wpływy z opłaty eksploatacyjnej	837.492	20,45	867.345	22,37	1.006.820	22,06	751.947	16,11	1.015.234	17,51

Wpływy z opłat za zezwolenia na sprzedaż alkoholu	78.812	1,93	77.828	2,01	70.344	1,54	69.523	1,49	68.043	1,17
Podatek od spadków i darowizn	7.125	0,17	44.114	1,14	26.604	0,58	28.144	0,60	45.190	0,78
Rekompensaty utraconych dochodów w podatkach i opłatach lokalnych	bd	-	bd	-	bd	-	bd	-	32.816	0,56
Ogółem	4.094.445	100	3.877.866	100	4.563.416	100	4.666.795	100	5.798.398	100

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

W kształtowaniu dochodów własnych znaczący wpływ mają organy gminy, które ustalają wysokość stawek podatków i opłat lokalnych, a także udzielają ulg podatkowych.

Analizując dane zawarte w tabeli 14 można zdecydowanie stwierdzić, że zasadniczym źródłem dochodów badanej jednostki jest podatek od nieruchomości, stanowi średnio 33,21% ogółu tych dochodów. Podatek ten jest stabilnym źródłem dochodów tej jednostki. Wysoki poziom dochodów stanowi również udział w podatkach stanowiących dochód budżetu państwa czyli wpływ z podatku dochodowego od osób fizycznych oraz opłata eksploatacyjna. Z przeprowadzonego badania wynika, że opłata ta odgrywa ważną rolę w w/w grupie dochodów. Na terenie gminy znajdują się liczne kopalnie żwiru. Firmy zajmujące się wydobywaniem złóż kopalni zobowiązane są do uiszczania opłat z tego tytułu. Wpływy tej opłaty są uzależnione od ilości wydobytego kruszywa. Część opłaty stanowi dochód własny gminy. Zgodnie z przedstawioną w w/w tabeli strukturą, wpływy z opłaty eksploatacyjnej są na wysokim poziomie, stanowią średnio 19,7 % ogółu tych dochodów.

Wysokość podatku od nieruchomości w roku 2010 w porównaniu z rokiem 2009 miała charakter spadkowy. Analogicznie dzieje się w przypadku podatku rolnego oraz leśnego. Dopiero od 2011 można zauważyć tendencję wzrostową, przy czym w roku 2012 wysokość wszystkich podatków drastycznie wzrosła na skutek wprowadzonych zmian stawek podatków. W wyniku przeprowadzonych w listopadzie 2010 roku wyborów lokalnych, nowo wybrana władza wprowadziła konieczne zmiany w zakresie podatków i opłat. W poprzedniej kadencji niewielkie wahania oraz brak tendencji wzrostowych spowodowane były tym, że od roku 2007 Rada Gminy nie podnosiła stawek podatkowych a różnice we wpływach wynikały z powstania lub wygaśnięcia obowiązku podatkowego.

Niski poziom podatku rolnego (1,15%), wynika stąd, że w gminie występują w przeważającej części klasy ziemi V i VI, od których nie jest naliczany podatek, ponieważ grunty te są zwolnione ustawowo.

Wpływy z opłat za zezwolenia na sprzedaż alkoholu mają tendencję spadkową. Wysokość tych wpływów jest uzależniona od ilości wydanych zezwoleń. Lokalni przedsiębiorcy rezygnują ze sprzedaży alkoholu z powodu rozwijających się sklepów sieciowych w powiecie. Do wydajnych źródeł dochodu nie zaliczają się wpływy z opłaty skarbowej czy też pozostałych opłat (np. opłaty miejscowej, podatek od działalności gospodarczej osób fizycznych opłacony w formie karty podatkowej), gdyż wykonanie dochodów często nie przekraczało 1% dochodów ogółem. Natomiast podatek od spadków i darowizn oraz podatek od czynności cywilno prawnych kształtował się na niewielkim poziomie a gmina nie ma wpływu na jego wielkość, gdyż otrzymuje go z Urzędu Skarbowego.

Gmina dysponując własnym mieniem komunalnym osiąga z tego tytułu znaczne dochody, a ich wysokość została zaprezentowana w tabeli 15.

Tabela 15. Struktura wpływów dochodów z majątku gminy za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie	2009		2010		2011		2012		2013	
	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%
Wpływy z opłat za zarząd, użytkowanie i użytkowanie wieczyste nieruchomości	1.479	0,51	761	0,19	484,00	0,13	484	0,17	484	0,11
Dochody z najmu i dzierżawy mieszkań, dzierżawy gruntów i jezior, składników majątkowych	184.977	64,59	150.714	38,85	261.881	73,72	151.646	54,03	221.588,44	48,24
Dochody ze sprzedaży mienia	99.958	34,90	236.506	60,96	92.881	26,15	128.547	45,80	237.266	51,65
Ogółem	286.414	100	387.981	100	355.246	100	280.677	100	459.338,44	100

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Z analizy powyższych danych wynika, że w tej grupie największe dochody gmina uzyskuje z najmu i dzierżawy mieszkań, dzierżawy gruntów, jezior (których w gminie Lipnica jest bardzo dużo) i składników majątkowych, za wyjątkiem roku 2010, gdzie większe były dochody ze sprzedaży mienia. W 2010 roku został sprzedany budynek gminny po byłej szkole podstawowej oraz przedszkolu z przeznaczeniem na lokale mieszkalne.

Dochody z tytułu wieczystego użytkowania nie mają większego znaczenia w gospodarce gminy oraz nie wpływają znacznie na jej funkcjonowanie, dochody z tego tytułu są bardzo niskie. W stosunku do ogółu dochodów z majątku gminy w badanym okresie stanowią one niecały 1 % tych dochodów.

Dochody zewnętrzne gminy to te, które w różnych formach wpływają do gminy, czy to z budżetu państwa czy z państwowych funduszy celowych i należą do nich: **subwencja ogólna oraz dotacje**. Wielkości kształtowania się dochodów z tytułu otrzymanych subwencji zawiera wykres 13.

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Analizując dane zawarte w tabeli dostrzega się, iż w strukturze subwencji ogólnej największy udział ma część oświatowa i kształtuje się na poziomie średnio 76,88 %. Wobec faktu, że badana gmina nie osiąga wysokich dochodów w przeliczeniu na jednego mieszkańca to część wyrównawcza stanowi także znaczne źródło dochodu tej jednostki, wynosi średnio ok. 22,23% całości subwencji. Niewielki udział – 1% - stanowi subwencja równoważąca.

Już na samym początku rozdziału mogliśmy sobie zadać pytanie, dlaczego dochody w 2012 roku zmalały w stosunku do roku 2011 o ponad 10%, pomimo tego, że dochody od osób fizycznych i prawnych w tym podatki były na wysokim poziomie? Aby zobrazować, z czego wynikała taka zmiana przedstawiam w poniższej tabeli wszystkie dochody badanego okresu w podziale na działy.

Tabela 16. Udział dochodów w budżecie gminy za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie	2009		2010		2011		2012		2013	
	%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł
010 Rolnictwo i łowiectwo	4,19	641.788,29	4,15	767.366,86	6,49↑	1.450.153,06	7,91↑	1.571.035,13	9,21↑	2.047.882,83
600 Transport i łączność	1,37	210.000,00	4,80	890.120,67	0,01	1.174,79	0,18	35.155,88	0,28	61.940,20
630 Turystyka	0	0	0	0	0	0	1,47	292.809,31	2,13	473.850,73
700 Gospodarka mieszkaniowa	1,94	298.051,24	2,39	442.684,89	1,73	386.576,35	1,48	293.664,96	0	1.000,00
750 Administracja publiczna	0,51	77.592,73	0,59	108.788,79	0,63	139.801,29	0,44	88.470,47	1,02	227.077,16
754 Bezpieczeństwo publiczne i ochrona p. pożarowa	0	0	0,30	55.555,00	0,02	4.300,94	0	0	0	865,00
756 Dochody od osób prawnych, od osób fizycznych i innych jednostek nie posiadających osobowości prawnej	27,21	4.172.520,53	21,32	3.950.313,48	20,58	4.594.445,54	24,18	4.804.061,32	27,05↑	6.017.189,65
758 Różne rozliczenia (w tym subwencje)	47,44	7.272.962,85	38,54	7.141.041,26	33,85	7.558.478,52	43,62	8.665.393,76	40,02	8.903.096,12
801 Oświata i wychowanie	1,08	166.122,93	1,78	330.373,82	1,90	424.304,11	2,28	452.156,68	1,96	434.054,15
851 Ochrona zdrowia	0,02	3.000,00	0	0	0	0	0	0	0	0
852 Pomoc społeczna	14,18	2.174.417,11	12,95	2.398.700,30	11,22	2.505.887,85	13,08	2.598.225,85	11,03	2.452.014,73
853 Pozostałe zadania w zakresie polityki społecznej	0,59	90.305,54	2,03	376.582,60	2,06	460.779,21	3,08↑	611.465,91	0,34	76.021,57
854 Edukacyjna opieka wychowawcza	0,40	61.426,87	0,29	52.801,36	0,25	57.121,70	0,27	52.898,00	0,34	76.597,74
900 Gospodarka komunalna i ochrona środowiska	0,91	139.324,52	10,62↑	1.967.651,24	16,72↑	3.733.132,11	1,94↓	386.039,41	4,81	1.069.682,26
921 Kultura i ochrona dziedzictwa narodowego	0,05	7.200,00	0,05	9.464,75	0,02	3.658,53	0,06	11.400,00	1,36	302.849,83

926	Kultura fizyczna i sport	0,03	4.000,00	0	0	4,45	994.660,43	0	0	0,45	99.397,00
inne	Dział. usługowa, urzędy naczelnych organów władzy państwowej	0,08	12.747,91	0,19	35.748,34	0,07	14.842,94	0,01	1.864,15	0	0
Ogółem		100	15.331.460,52	100	21.076.420,22	100	22.329.317,37	100	19.864.640,83	100	22.243.518,97

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Z danych zawartych w tabeli wynika, iż główną przyczyną spadku dochodów był brak uzyskania znacznych dochodów w dziale 900 Gospodarka komunalna i ochrona środowiska. Gmina Lipnica inwestowała i ponosiła koszty związane z budową kanalizacji sanitarnej znacznie przewyższające otrzymywane z tego tytułu dochody. Rok 2012 był w gminie Lipnica rokiem inwestycji, które w znacznej części były dofinansowane ze środków Unii Europejskiej. Zarówno w przypadku budowy kanalizacji sanitarnej i sieci wodociągowych jak również innych inwestycji na przykład w zakresie kultury fizycznej i sportu, turystyki czy też transportu i łączności, poniesione koszty będą rozliczane dopiero w 2013 i 2014 roku co wiąże się z tym, że Gmina Lipnica dopiero w roku bieżącym otrzyma zwrot części poniesionych kosztów zgodnie z zapisami zawartymi w umowach o dofinansowanie.

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013

Podsumowując zaprezentowaną analizę kształtowania się struktury dochodów w badanym okresie wyraźnie zauważalne są takie zjawiska jak:

1. wysoki udział subwencji ogólnej w dochodach ogółem
2. dominująca pozycja podatku od nieruchomości w dochodach własnych

3.2. Analiza wydatków gminy Lipnica

Polityka finansowa realizowana przez badaną jednostkę obejmuje też wydatki, ponieważ wymaga celowego określenia kierunków rozdysponowania środków publicznych w celu realizacji zadań tej jednostki.

W analizowanym okresie wykonanie wydatków przedstawia się następująco:

1. w roku 2009 – 16.309.779 zł
2. w roku 2010 – 21.076.420 zł, tj. 129,22 % wykonania wydatków w roku 2009
3. w roku 2011 – 22.502.083 zł, tj. 106,76 % wykonania wydatków w roku 2010
4. w roku 2012 – 23.775.596 zł, tj. 105,66 % wykonania wydatków w roku 2011.
5. w roku 2013 – 22.363.150zł, tj. 94,06 % wykonania wydatków w roku 2012.

Wydatki publiczne badanej gminy zostały ujęte według działów gospodarki narodowej, a jak kształtował się udział ważniejszych wydatków w budżecie gminy prezentuje poniższa tabela.

Tabela 17. Udział wydatków w budżecie gminy za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie		2009		2010		2011		2012		2013	
		%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł
010	Rolnictwo i łowiectwo	4,43	723.579,91	10,19	2.147.337,30	4,42	994.043,80	15,00†	3.566.680,76	13,90	3.108.768,24
600	Transport i łączność	3,64	592.874,78	6,71	1.414.396,09	2,76	620.496,61	8,00	1.901.570,59	2,07	462.629,30
630	Turystyka	0,35	56.404,71	0,13	26.679,30	0,13	28.213,89	2,22†	528.694,04	0,12	26.026,89
700	Gospodarka mieszkaniowa	3,10	505.801,28	1,07	225.539,43	0,59	132.262,73	1,96	466.273,69	1,14	255.507,57
750	Administracja publiczna	14,93	2.435.432,28	14,27	3.006.859,73	13,04	2.935.301,81	11,20	2.662.400,29	12,85	2.872.542,09
754	Bezpieczeństwo publiczne i ochrona p. pożarowa	1,36	222.130,77	2,60	547.510,15	1,07	240.351,47	1,02	243.197,01	1,02	227.678,79
801	Oświata i wychowanie	41,67	6.795.737,19	32,54	6.857.423,55	33,87	7.621.228,76	33,75	8.024.823,76	36,77	8.222.781,40
851	Ochrona zdrowia	0,45	72.979,06	0,34	71.860,48	0,27	60.256,79	0,29	69.043,31	0,28	63.140,52
852	Pomoc społeczna	15,33	2.500.025,93	13,13	2.767.021,26	12,63	2.842.862,89	12,26	2.915.045,74	12,38	2.769.272,28
853	Pozostałe zadania w zakresie polityki społecznej	0,61	100.061,54	1,56	330.321,41	2,49	560.140,79	2,85	677.726,21	0,52	115.819,03
854	Edukacyjna opieka wychowawcza	1,56	254.079,46	1,20	252.125,07	1,29	291.198,86	1,29	305.741,84	1,50	334.571,47
900	Gospodarka komunalna i ochrona środowiska	8,63	1.407.863,89	14,34	3.022.409,73	15,41	3.468.312,24	3,62	861.238,17	6,97	1.559.413,60
921	Kultura i ochrona dziedzictwa narodowego	1,46	237.491,70	1,04	219.347,47	3,37†	757.644,41	3,70†	879.396,07	2,28	510.407,88
926	Kultura fizyczna i sport	2,04	332.708,79	0,11	24.596,41	7,39†	1.662.646,99	1,27	301.620,56	6,36	1.422.434,83
inne	Dział. usługowa, obsługa długu publicznego, urzędy naczelnych organów władzy państwowej	0,44	15.463,71 (2.715,80 zł dotyczyły odsetek od zaciągniętych kredytów i pożyczek)	0,77	(270.713 zł (127.244,50 zł dotyczyły odsetek od zaciągniętych kredytów i pożyczek)	1,27	287.120,95 (270.713 zł dotyczyły odsetek od zaciągniętych kredytów i pożyczek)	1,57	372.143,85 (371.279 zł dotyczyły odsetek od zaciągniętych kredytów i pożyczek)	1,84	412.156,21 (410.291 zł dotyczyły odsetek od zaciągniętych kredytów i pożyczek)
Ogółem		100	16.309.779,00	100	21.076.420,22	100	22.502.082,99	100	23.775.595,89	100	22.363.150,10

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Z powyższego zestawienia wynika, że najwięcej wydatków samorząd ponosi w związku z realizacją zadań w sferze edukacji. Wydatki w tej dziedzinie w analizowanym okresie

przekroczyły 35% wszystkich wydatków budżetowych. W roku 2009 udział tych wydatków był najwyższy i wynosił 41,67% wydatków ogółem.

Wahania procentowe, które widoczne są w dziale rolnictwa i łowiectwa związane są z przeprowadzanymi w latach 2010 oraz 2012 inwestycjami polegającymi w głównej mierze na budowie sieci wodociągowych oraz kanalizacji sanitarnej.

Analizując dalsze pozycje, warto zwrócić uwagę na zaskakujący wzrost wydatków w dziale turystyki. W 2012 roku skok wydatków do poziomu 2,2% był spowodowany w głównej mierze realizacją inwestycji polegającej na zagospodarowaniu placu nad jeziorem Wiejskim w miejscowości Łąkie (koszt inwestycji - 448.127,44 zł).

Administrację publiczną zaliczyć można do działów, gdzie ponosi się znaczne wydatki, ponieważ stanowią one średnio 13,2 % wydatków ogółem. Od 2010 roku wydatki związane z administracją kwotowo maleją, ze względów oszczędnościowych.

Wydatki związane z ochroną zdrowia w szczególności przeznacza się na zwalczanie narkomanii oraz przeciwdziałanie alkoholizmowi. Z analizy powyższych danych wynika, także ciągły wzrost wydatków budżetowych w dziale pomocy społecznej. Coraz więcej środków pieniężnych przeznacza się na zasiłki socjalne.

Tendencja wzrostowa działu 853 - pozostałe zadania w zakresie polityki społecznej- w głównej mierze dotyczy realizacji projektu opracowanego przez Gminny Ośrodek Pomocy Społecznej w Lipnicy „Twoja Szansa” oraz projektów Zespołów Szkół: „Dajmy im Szansę” i „Edukujemy i rozwijamy”. Są to bardzo dobre inicjatywy społeczne.

W pozycji gospodarka komunalna i ochrona środowiska udział wydatków w poszczególnych latach badanego okresu wykazywał znaczne zróżnicowanie. W roku 2010 i 2011 udział tych wydatków był najwyższy i wynosił odpowiednio 14,34 % oraz 15,41%. Tak wysoki udział w tym dziale związany był z realizacją zadań inwestycyjnych (budowa kanalizacji sanitarnej). W 2012 roku koszty budowy kanalizacji sanitarnej ponoszono z działu 010 dlatego udział procentowy spadł do poziomu 3,62%.

Dzięki programom unijnym jednostka może realizować, również inwestycje w zakresie kultury fizycznej, sportu i ochrony dziedzictwa narodowego. Znaczny wzrost wydatków w tym zakresie odnotowano w latach 2011-2013. W tym czasie realizowano takie inwestycje jak: „Zagospodarowanie centrum wsi Brzeźno Szlacheckie”, „Rozbudowa i dobudowa sali wiejskiej w Brzozowie”, „Modernizacja sali wiejskiej w m. Borowy Młyn”, a ponadto coraz więcej środków przeznacza się na organizację imprez plenerowych.

W 2011 roku poniesiono wydatki na budowę kompleksu boisk w miejscowości Lipnica w ramach programu „*Moje boisko Orlik 2012*” oraz budowę boiska wielofunkcyjnego w Brzeźnie Szlacheckim co spowodowało nagły wzrost wydatków budżetowych w dziale 926 do poziomu 7,39%. W 2012 roku znaczną część środków przypadającą na ten dział przeznaczono na *budowę placu zabaw w Zapceni*; 25.000 w formie dotacji celowej przekazano dla lokalnego klubu piłkarskiego oraz zagospodarowano teren przy boisku piłkarskim. Natomiast w 2013 roku na kwotę poniesionych wydatków w dziale 926 głównie przypadła: „*Budowa wielofunkcyjnego ogólnie dostępnego boiska sportowego w Borowym Młynie*”, „*Zagospodarowanie centrum wsi wraz z budową placu zabaw w m. Kiedrowic*” oraz „*Budowa i przebudowa obiektów sportowych oraz infrastruktury turystycznej w miejscowości Lipnica*”.

W badanym okresie odnotowano również znaczny wzrost długu publicznego. Wzrost procentowy odzwierciedlają koszty związane z obsługą kredytów oraz pożyczek zaciągniętych przez jednostkę na realizację zaplanowanych inwestycji.

Wydatki budżetowe ze względu na przeznaczenie można podzielić na wydatki: bieżące i majątkowe a ich udział w badanym okresie przedstawia poniższa tabela.

Tabela 18. Struktura wydatków bieżących i majątkowych za lata 2009-2012 w Gminie Lipnica

Wyszczególnienie	2009		2010		2011		2012		2013	
	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%	Kwota zł	%
Wydatki bieżące	13.641.809,98	83,64	15.274.631,76	72,47	16.492.518,28	73,29	16.933.097,54	71,22	17.285.120,43	77,29
Wydatki majątkowe	2.667.969,02	16,36	5.801.788,46	27,53	6.009.564,71	26,71	6.842.498,35	28,78	5.078.029,67	22,71
Ogółem	16.309.778,90	100	21.076.420,22	100	22.502.082,99	100	23.775.595,89	100	22.363.150,10	100

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Największy udział w wydatkach ogółem mają wydatki bieżące i stanowią średnio ponad 75% całości wydatków budżetowych, przy czym w roku 2009 ich udział był najwyższy, ponieważ wynosił 83,64%.

Wydatki majątkowe to głównie wydatki inwestycyjne. Na podstawie danych zawartych w powyższej tabeli można zauważyć tendencję wzrostową tych wydatków, co było spowodowane tym, iż gmina zawierała oraz realizowała coraz więcej umów o dofinansowanie inwestycji. Największy udział inwestycji odnotowano w roku 2012 - wynosił on 28,78%. Reasumując dokonaną analizę kształtowania się struktury wydatków w badanym okresie nasuwają się następujące wnioski:

1. w całym badanym okresie największa część środków finansowych była kierowana na cele oświaty i wychowania,
2. znaczne środki finansowe wydatkowano na potrzeby opieki społecznej oraz administracji
3. wysoki udział wydatków inwestycyjnych w roku 2012.

3.3. Ocena gospodarki finansowej badanej gminy

Podstawą gospodarki finansowej jednostek samorządu terytorialnego jest budżet. Prawidłowo skonstruowany budżet jest planem finansowo-rzeczowym, a u jego podstaw leży przemyślany wykaz celów i zadań, których realizacji mają służyć zaplanowane w budżecie wydatki. Zasoby finansowe, jakimi dysponuje jednostka na realizację swoich zadań, są zawsze ograniczone i zbyt małe, by możliwe było sfinansowanie wszystkich zamierzeń.

Jednym z najtrudniejszych problemów budżetowych jest znalezienie właściwej proporcji między potrzebami bieżącymi, a koniecznością podejmowania działań rozwojowych, bez których nie jest możliwe dostosowanie się jednostki do zmieniających się potrzeb i aspiracji mieszkańców. Analiza danych zawartych w budżecie stanowi podstawę racjonalizacji wykorzystania ograniczonych zasobów finansowych, co jest szczególnie ważne w działaniu gminy, gdzie wymagana jest ciągła poprawa efektywności dla coraz lepszego zaspokajania potrzeb społecznych oraz kształtowaniu rozwoju.

Do charakterystycznych zjawisk finansowych gminy należy nieustanny ruch środków pieniężnych, co wynika z gromadzenia i wydatkowania zasobów w celu realizacji zadań przewidzianych w budżecie.

Dokonując oceny gospodarki finansowej należy przeanalizować dynamikę dochodów i wydatków w czasie, dynamikę wydatków bieżących i majątkowych oraz ustalenie wysokości nadwyżki operacyjnej.

W poniższym zestawieniu przedstawiono dane dotyczące wykonanych dochodów i wydatków oraz ich dynamiki.

Tabela 19. Dynamika dochodów i wydatków za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie	2009	2010	2011	2012	2013	Wskaźnik dynamiki %			
	Kwota zł	Kwota zł	Kwota zł	Kwota zł	Kwota zł	2010	2011	2012	2013
Dochody	15.331.460,52	18.527.175,36	22.329.317,37	19.864.640,83	22.243.518,97	120,85	120,53	88,97	111,96
Wydatki	16.309.779	21.076.420,22	22.502.082,99	23.775.595,89	22.363.150,10	129,22	106,76	105,66	94,06
Wynik finansowy	-978.318,48	-2.549.244,86	-172.765,62	-3.910.955,06	-119.631,13				

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Z porównania danych zaprezentowanych w powyższej tabeli, wynika, że zarówno dochody jak i wydatki w latach 2009-2011 przejawiały tendencję wzrostową, natomiast w 2012 roku nastąpił znaczny spadek dochodów oraz dalszy wzrost wydatków co było skutkiem deficytu w wysokości 3.910.955,06 zł. W 2013 roku dochody wzrosły w stosunku do roku 2012, a wydatki ograniczono, w związku z czym nastąpił ich spadek w stosunku do roku poprzedniego.

W analizowanym okresie występował przez kolejne pięć lat ujemny wynik finansowy, czyli deficyt. Wysoki deficyt był związany przede wszystkim z zaangażowaniem się jednostki w realizację inwestycji i wzrostem wydatków inwestycyjnych. Deficyt budżetu został pokryty z nadwyżki z laty ubiegłych oraz zasięgniętych kredytów.

Występowanie wysokiego deficytu w 2012 roku znajduje potwierdzenie w poniższym zestawieniu, który obrazuje kształtowanie się dynamiki wydatków bieżących i inwestycyjnych.

Tabela 20. Dynamika wydatków bieżących i majątkowych za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie	Wskaźnik dynamiki %			
	2010	2011	2012	2013
Wydatki bieżące	111,97	107,97	102,68	102,07
Wydatki majątkowe	217,46	103,58	113,86	74,21

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

W 2010 roku gwałtownie wzrosły wydatki majątkowe w porównaniu z rokiem 2009, dynamika osiągnęła rekordowy wzrost, który wynosił 217,46%. Wzrost nastąpił z uwagi na rozpoczęcie nowej inwestycji polegających na budowie kanalizacji sanitarnej. Zgodnie z założeniami Krajowego Programu Oczyszczania Ścieków Komunalnych oraz ustaleniami z Komisją Europejską odnośnie stopnia wyposażenia aglomeracji w zbiorcze systemy kanalizacyjne - gmina Lipnica do końca 2015 roku powinna być skanalizowana w stopniu co najmniej 80 %, dlatego corocznie inwestowane są środki finansowe w realizację tego typu inwestycji. Wydatki majątkowe od 2011 roku charakteryzowały się tendencją wzrostową.

W celu ustalenia czy badana gmina posiada wystarczająco dużo środków finansowych na pokrycie najważniejszych wydatków związanych z bieżącym funkcjonowaniem jednostki należy zbadać czy występuje nadwyżka operacyjna. Nadwyżka operacyjna to dodatni wynik bieżący budżetu jednostki, przy czym wynik bieżący rozumiany jako różnica między dochodami bieżącymi a wydatkami bieżącymi.

Dochodami bieżącymi są wszystkie dochody budżetowe, z wyjątkiem dotacji i środków otrzymanych na inwestycje, dochodów ze sprzedaży majątku oraz dochodów z tytułu przekształcenia prawa użytkowania wieczystego na prawo własności. **Wydatki bieżące** to wydatki budżetowe, nie będące wydatkami majątkowymi, do których należą wydatki na: inwestycje i zakupy inwestycyjne.¹ Kształtowanie się wielkości nadwyżki operacyjnej w budżecie gminy prezentuje tabela 21.

Tabela 21. Struktura oraz dynamika wydatków bieżących i majątkowych za lata 2009-2013 w Gminie Lipnica

Wyszczególnienie	2009	2010	2011	2012	2013	Wskaźniki dynamiki %			
	Kwota zł	Kwota zł	Kwota zł	Kwota zł	Kwota zł	2010	2011	2012	2013
Dochody bieżące	15.021.502,52	15.595.377,91	16.919.452,43	18.400.680,77	20.027.883,97	103,82	108,49	108,75	108,84
Wydatki bieżące	13.641.809,98	15.274.631,76	16.492.518,28	16.933.097,54	17.285.120,43	111,96	107,97	102,67	102,08
Nadwyżka operacyjna	1.379.692,54	320.746,15	426.934,15	1.467.583,23	2.742.763,54	23,25	133,11	343,75	186,89

Źródło: Opracowanie własne na podstawie sprawozdań z wykonania budżetów gminy Lipnica za lata 2009-2013.

Z danych zawartych w powyższej tabeli wynika, że w bieżącym funkcjonowaniu jednostki w badanym okresie występowała nadwyżka operacyjna, która najwyższa była w roku 2013. Dochody w badanym okresie wykazywały tendencję wzrostową. Analogiczna sytuacja występuje w wydatkach bieżących. Wstępowanie nadwyżki jest zjawiskiem pozytywnym w tym znaczeniu, ponieważ jest wielkością informującą, ile środków pozostaje po pokryciu najważniejszych wydatków związanych z bieżącym funkcjonowaniem jednostki. Powstała nadwyżkę operacyjną badana gmina mogła przeznaczyć na inwestycje zwiększające dobrobyt lokalnej wspólnoty lub spłatę wcześniejszego zadłużenia.

Podsumowując powyższą analizę nasuwają się następujące wnioski:

- ✓ występowanie deficytu w budżecie wcale nie musi oznaczać złej sytuacji finansowej, ponieważ jednostka może zaciągać kredyty i pożyczki, a ogromne potrzeby inwestycyjne trwają wiele lat i wymagają znacznych nakładów, jednakże należy wziąć pod uwagę fakt, że zaciągnięte pożyczki i kredyty trzeba spłacać, co stanowi obciążenie kolejnych budżetów;
- ✓ za pozytywne zjawisko należy uznać występowanie w całym badanym okresie nadwyżki operacyjnej, która odzwierciedla sytuację finansową jednostki, informującą, że istnieją środki na pokrycie wydatków związanych z bieżącym funkcjonowaniem jednostki;
- ✓ należy w przyszłości przestrzegać, by tempo wzrostu dochodów bieżących przewyższało tempo wydatków bieżących;

¹ POR. ART.235-236 USTAWY Z DNIA 27 SIERPNI 2009 R. O FINANSACH PUBLICZNYCH, DZ. U. 2009 NR 157 POZ. 1240 Z P. ZM.,

4. WYNIKI BADANIA ANKIETOWEGO

Ważnym etapem opracowania dokumentu Strategii Rozwoju Gminy Lipnica na lata 2014-2020 było badanie ankietowe przeprowadzone wśród mieszkańców gminy. Głównym celem badania było poznanie opinii mieszkańców na temat atrakcyjności gminy, jej silnych i słabych stron, szans i zagrożeń, warunków życia, problemów występujących w gminie. Liczyliśmy również na pomoc w określeniu kierunków rozwoju oraz potrzeb, które należałoby zaspokoić w pierwszej kolejności, tak aby żyło nam się lepiej.

Badanie ankietowe odbyło się w dniach od 6 marca do 18 kwietnia 2013 roku na terenie całej gminy. Formularz ankiety udostępniony był w wersji on-line na stronie internetowej gminy oraz w wersji drukowanej dostępnej w siedzibie Urzędu Gminy Lipnica oraz u sołtysów. Ponadto w miesiącu marcu zorganizowano spotkania w każdym sołectwie w celu omówienia założeń strategii oraz poszczególnych pytań zawartych w ankiecie. W trakcie spotkań formularze ankietowe były rozdawane każdemu uczestnikowi.

W badaniu wzięło udział zaledwie 45 mieszkańców gminy z tego 3 ankiety zostały wypełnione nierzetelnie. Analiza gminy na podstawie uzyskanych danych nie odzwierciedla rzeczywistych potrzeb społeczno-gospodarczych. Nieliczne odpowiedzi mogły wynikać z:

- zaufania do władz lokalnych w zakresie podejmowanych decyzji rozwojowych;
- braku zainteresowania społeczeństwa przyszłością gminy;
- zbyt obszernej ankiety, aczkolwiek bardzo prostej, ponieważ w większości pytań należało postawić znak „X”.

Niemniej jednak uzyskane wyniki badania ankietowego stanowiły ważne źródło informacji, w formie zbiorczej przysłużyły się w tworzeniu niniejszego dokumentu strategicznego. Część ankietowanych udzieliła odpowiedzi także w pytaniach otwartych. Pomysły oraz opinie przedstawiamy poniżej:

Inwestycje podane przez ankietowanych, które ich zdaniem są priorytetowe do wykonania na terenie gminy Lipnica w najbliższych latach:

- ✓ Poprawa infrastruktury drogowej (x 29)²
- ✓ Remont drogi Kościół – Cmentarz (x 2)
- ✓ Drogi na osiedlu w Lipnicy (x1)
- ✓ Poprawa bezpieczeństwa publicznego (x3)
- ✓ Budowa chodników i modernizacja istniejących na terenie całej gminy (x2)

² (x 29) – Oznacza ilość udzielonych takich samych odpowiedzi

- ✓ Większy dostęp do szerokopasmowego internetu (x6)
- ✓ Lepszy dostęp do opieki zdrowotnej (x3)
- ✓ Pozyskiwanie dotacji dla mieszkańców na tzw. „Solary” (x 1)
- ✓ Organizacja dodatkowych zajęć dla uczniów szkół podstawowych np. Języków obcych, zajęcia plastyczne różnego rodzaju (x2)
- ✓ Budowa przydomowych oczyszczalni ścieków (x3)
- ✓ Dokończenie budowy kanalizacji (x5)
- ✓ Dokończenie budowy wodociągów (x8)
- ✓ Wymiana sprzętów na nowsze w OSP (x1)
- ✓ Budowa boiska sportowego w niektórych miejscowościach (x1)
- ✓ Budowa placu zabaw w niektórych miejscowościach (x2)
- ✓ Zadbanie o estetykę wsi Lipnica, Szczególnie centrum wsi Lipnica (x1)
- ✓ Budowa lub modernizacja Biblioteki (x2)
- ✓ Ścieżka rowerowa (chodnik) do Kiedrowic (x2)
- ✓ Zagospodarowanie placu przy J. Lipionek (likwidacja pseudo sceny) plac zabaw dla dzieci i ładny okrągły „Grzybek” (x2)
- ✓ Budowa estetycznych nowoczesnych wiat przystankowych (x1)
- ✓ Budowa świetlic (x2)
- ✓ Wsparcie korzystania z odnawialnych źródeł energii dla gospodarstw domowych (x2)
- ✓ Rozbudowa Gminnego Ośrodka Pomocy Społecznej (x1)
- ✓ Stworzenie tras rekreacyjnych (x1)
- ✓ Oświetlenie uliczne w niektórych wsiach (x8)
- ✓ Budowa Domu Kultury w Lipnicy (x8)
- ✓ Infrastruktura turystyczna (x1)
- ✓ Wydłużenie pracy w przedszkolach (x1)
- ✓ Budowa, przebudowa lub remont Remizy Straży Pożarnej w Zapcieniu (x1)
- ✓ Zagospodarowanie turystyczne nad jeziorem Kiedrowice (x1)
- ✓ Ścieżki rowerowe Borzyszkowy - Ostrowite do Lipnicy (x1)
- ✓ Budowa parkingów (x1)
- ✓ Likwidacja gimnazjów (jest ich za dużo) (x1)
- ✓ Integracja społeczności (organizowanie warsztatów np. plastycznych dla dorosłych) (x1)
- ✓ Wykonanie chodnika na ul. Os. Kaszubskie i Jana III Sobieskiego w Brzeźnie Szlacheckim (x1)
- ✓ Dokończenie drogi na ul. Os. Kaszubskie w Brzeźnie Szlacheckim i zjazdu z tej drogi (krzyżówka) (x1)
- ✓ Zwiększenie ciśnienia wody na Os. Kaszubskim w Brzeźnie Szlacheckim (x1)
- ✓ Przetwórstwo produktów rolnych (x1)
- ✓ Budowa zakładów pracy- tworzenie nowych miejsc pracy (x1)
- ✓ Przebudowa mostów (x1)

Inwestycje które były najbardziej i najmniej potrzebne. Dlaczego?

Najbardziej:

-Place zabaw i boiska (x2). Utwardzanie dróg płytami betonowymi (x1) Kanalizacja i Wodociągi (x10) - Zakup sprzętu do napraw dróg gruntowych i inwestowanie w oświatę (x1) Orlik w Lipnicy (x1) Wysepki zwalniające (x1) Trasy rowerowe (x1) Wszystkie inwestycje były niezbędne dla poprawy życia mieszkańców (x1)

Najmniej:

Budowa i niedokończenie odcinka drogi w Brzozowie, z którego nikt nie korzysta (x1) Droga z Kiedrowic na Łąki (x1) Budowa 3 gimnazjów i ich utrzymanie (x1) Place zabaw w środku wsi przy ruchliwej drodze (bez ogrodzenia) zamiast świetlicy z opiekunką do dzieci (x2). Modernizacja ośrodka w Brzeźnie Szlacheckim (x2).

Jakich wydarzeń kulturalnych zdaniem ankietowanych brakuje?

- Dni Lipnicy;
- Zabaw wiejskich w Lipnicy na sali wiejskiej;
- Integracja osób niepełnosprawnych;
- Turniejów;
- Biesiad Kaszubskich, zabaw;
- Występów naszych „Zespołów” promujących naszą kulturę „Kaszuby”;
- Koncertu z gwiazdą dużego formatu, a nie amatorami Disco Polo;
- Różnych koncertów dla różnych grup wiekowych;
- Spotkań z rządzącymi, politykami;
- Spotkań z ciekawymi ludźmi (np. pisarz, podróżnik);
- Występów artystycznych;
- Spotkań integracyjnych, biesiad, wyjazdy grupowe do opery, teatru;
- Warsztaty (pokazy);
- Wystaw plastycznych;

Wizja Gminy Lipnica oczami ankietowanych.

- ✓ postawić na turystykę z zapewnieniem warunków noclegowych i żywieniowych;
- ✓ skanalizowanie obszaru gminy i tworzenie warunków sprzyjających rozwojowi turystyki;
- ✓ rozwój turystyki
- ✓ rozwiązywanie problemów mieszkańców;
- ✓ kształtowanie już u dzieci szerokich zainteresowań, samoświadomości i ciekawości świata oraz umożliwienie rozwijania się i funkcjonowania w społeczeństwie;
- ✓ wspieranie małych przedsiębiorstw;
- ✓ ogromnym potencjałem jest środowisko naturalne i rozwój turystyki – w różnych formach, zapewniłyby miejsca pracy i wzrost stopy życiowej mieszkańców;
- ✓ powinna sukcesywnie poprawiać wizerunek Gminy (więcej zieleni), dotacje do solarów, pompy ciepła, poprawiać stany dróg i ścieków domowych;
- ✓ Gmina Lipnica oddalona od dużych aglomeracji, od szlaków komunikacyjnych nie sprzyja rozwojowi, brak komunikacji do oddalonych zakładów pracy. Tworzenie zakładów, pozyskiwanie obcego kapitału.

Ankietowani nie dokońca potrafili trafnie określić wizję gminy. Z powyższych odpowiedzi należałoby wywnioskować, iż gmina w głównej mierze ma postawić na turystykę. Aby stworzyć warunki sprzyjające rozwojowi turystyki na terenie gminy, niezbędnym jest zadbać o jakość dróg, infrastrukturę techniczną (wodociągi, kanalizacje) oraz otoczenie (miejsca wypoczynku i rekreacji).

**Strategia Rozwoju
GMINY LIPNICA
na lata 2014-2020**

Lipnica, dnia 06 marca 2014 r.

Szanowni Państwo!

W związku z prowadzonymi pracami nad „Strategią Rozwoju Gminy Lipnica na lata 2014-2020” zachęcam mieszkańców Gminy do wypełnienia niniejszej ankiety Licząc na współpracę zapewniam jednocześnie, że ankieta jest **anonimowa**, a wyniki będą podawane wyłącznie w formie zbiorczej. Państwa udział będzie stanowił aktywny wkład w tworzenie nowego planu strategicznego w nadchodzącej perspektywie, a przekazane uwagi i sugestie stanowiąc będą odzwierciedlenie rzeczywistych potrzeb społeczno-gospodarczych oraz wizji rozwoju Gminy Lipnica na najbliższe lata.

WÓJT GMINY LIPNICA
Andrzej Lemańczyk

ANKIETA

w związku z przygotowaniem dokumentu
pt. „STRATEGIA ROZWOJU GMINY LIPNICA NA LATA 2014-2020”

1. Jak Pan/Pani ocenia warunki życia w Gminie Lipnica?
(Proszę zaznaczyć „x” w odpowiednich polach)

Wyszczególnienie	Ocena	Bardzo dobrze	Dobrze	Źle	Bardzo źle
Warunki mieszkaniowe					
Bezpieczeństwo publiczne mieszkańców					
Zabezpieczenie opieki nad dziećmi do lat 3					
Dostępność placówek przedszkolnych					
Dostępność placówek szkolnych					
Zajęcia pozalekcyjne dla dzieci i młodzieży					
Dostępność punktów usługowo-handlowych					
Stan nawierzchni dróg					
Sieć oświetlenia ulicznego					
Sieć wodociągowa					
Sieć kanalizacyjna					
Sieć energetyczna					
Sieć telekomunikacyjna					
Baza noclegowa					
Baza gastronomiczna					
Transport publiczny (komunikacja zbiorowa)					
Oferta inwestycyjna gminy (dział, której gmina jest atrakcyjna dla inwestorów z zewnątrz)					
Stan środowiska naturalnego					
System segregacji odpadów na terenie gminy					
Świadomość ekologiczna mieszkańców					
Czystość i porządek na terenie gminy					
Dbalność mieszkańców o czystość i estetykę posesji					

1

Wyszczególnienie	Ocena	Bardzo dobrze	Dobrze	Źle	Bardzo źle
Opieka zdrowotna					
Opieka społeczna					
Oferta kulturalna					
Oferta sportowa – rekreacyjna					
Organizacja przestrzeni publicznej (parki, place zabaw)					
Stopień integracji społeczności lokalnej					
Dostęp do Internetu					
Jakość obsługi mieszkańców przez gminne jednostki :					
Stożba życiowa mieszkańców gminy					
Lokalny rynek pracy (możliwość znalezienia pracy na terenie gminy)					
Warunki prowadzenia działalności produkcyjnej (udogodnienia i ulgi dla przedsiębiorców, dostęp do informacji na temat zakładania działalności)					
Oferta turystyczna gminy					
Estetyka i wizerunek gminy					
Promocja Gminy					
Inne:					

2. Proszę ocenić ważność realizacji poniższych przedsięwzięć na terenie Gminy Lipnica w perspektywie najbliższych lat. (Proszę zaznaczyć „x” w odpowiednich polach)

Działanie	Ocena	Bardzo ważne	Ważne	Nieważne	Zbędne
Wspieranie rozwoju małej i średniej przedsiębiorczości					
Zwiększenie bezpieczeństwa publicznego mieszkańców					
Zabezpieczenie opieki nad dziećmi do lat 3					
Poprawa infrastruktury drogowej (remonty i budowa dróg)					
Budowa infrastruktury okotodrogowej					
Oświetlenie uliczne					
Chodniki i ścieżki rowerowe					
Parkingi					
Wiaty przystankowe					
Rozbudowa i modernizacja sieci wodociągowej					
Rozbudowa i modernizacja sieci kanalizacyjnej					
Modernizacja oczyszczalni ścieków					
Budowa przydomowych oczyszczalni ścieków					
Budowa sieci gazowej					
Wydzielanie i uzbrajanie terenów inwestycyjnych					
Uzbrajanie terenów pod budownictwo mieszkaniowe					
Zwiększenie dostępności opieki zdrowotnej					
Zwiększenie pomocy społecznej dla najuboższych					

2

8. Które z poniższych stwierdzeń najlepiej charakteryzuje Gminę Lipnica obecnie, a które z nich powinny charakteryzować Gminę w przyszłości? (Proszę zaznaczyć „x” maksymalnie w 5 propozycji w kolumnie „OBECNIE” oraz maksymalnie 5 propozycji w kolumnie „W PRZYSZŁOŚCI”)

Wyszczególnienie	OBECNIE	W PRZYSZŁOŚCI
Atrakcyjna dla mieszkańców		
Atrakcyjna dla przedsiębiorców		
Atrakcyjna dla turystów		
Atrakcyjna dla młodych ludzi		
Położona w atrakcyjnym miejscu		
Z ciekawą ofertą spędzania czasu wolnego		
Dobre zarządzanie		
Bezpieczna		
Dbająca o środowisko przyrodnicze		
Urząd Gminy przyjazny mieszkańcom		
Bardziej atrakcyjna niż sąsiednie gminy		
Daje mieszkańcom dobre warunki życia i perspektywy		
Posiada dobrze rozwiniętą infrastrukturę techniczną (tj. sieć drogową, wodociągową, kanalizacyjną itp.)		
Posiada dobrze funkcjonującą infrastrukturę społeczną (tj. bazę oświatową, sportową, kulturalną, opiekę zdrowotną itp.)		

9. Proszę o wybranie 5 największych atutów gminy Lipnica. (postaw znak „x” obok)

SKONSOLIDOWANA SPOŁECZNOŚĆ	OCZYSZCZALNIA ŚCIEKÓW
BOGATE ŚRODOWISKO NATURALNE	CZYSZTE POWIETRZE
MOŻLIWOŚCI ROZWOJU W KIERUNKU AGROTURYSTYKI	SILNE POWIĄZANIA ETNICZNE
CZYSTE ŚRODOWISKO	ROZWIJAJĄCE SIĘ USŁUGI TURYSTYCZNE
TEREN KASZUBSKI	ATRAKCYJNE TERENY TURYSTYCZNE
ODLEGŁOŚĆ OD ŚREDNIEJ WIELKOŚCI MIAST	POŁOŻENIE GMINY WŚRÓD LASÓW I JEZIOR
DROGA WOJEWÓDZKA 212	DUŻE ZASOBY SIŁY ROBOCZEJ
NIESKAŻONY TEREN	ATRAKCYJNE TERENY POD INWESTYCJE TURYSTYCZNE
ROZWIJAJĄCE SIĘ MAŁE PRZEDSIĘBIORSTWA	BAZA SZKOLNA
KULTURA REGIONALNA	ZAKŁADY REMIĘSLICZNE
ROLNICTWO – GOSPODARSTWA SPECJALISTYCZNE	DOBRE WARUNKI DO ROZWOJU ROLNICTWA EKOLOGICZNEGO
SPOŁECZNOŚĆ LOKALNA	DOBRY KLIMAT DLA PRZEDSIĘBIORCZOŚCI (PIPH),
WYREMONTOWANE ŚWIETLICE WIEJSKIE	ZABYTKI
DZIAŁALNOŚĆ KLUBU SPORTOWEGO	DZIAŁALNOŚĆ OSP
PLACE ZABAW DLA DZIECI	DZIAŁALNOŚĆ GRUPE
ROZBUDOWYWANA KANALIZACJA	BOISKA SPORTOWE
Inne, jakie?

4

Działanie	Ocena	Bardzo ważne	Ważne	Nieważne	Zbędne
Szerze wspieranie działań kulturalnych i artystycznych					
Szerze wspieranie działań promujących gminę					
Budowa, rozbudowa obiektów sportowo-rekreacyjnych					
Budowa i modernizacja budynków użyteczności publicznej (świetlic, ośrodków zdrowia, domów kultury, itp.)					
Rewitalizacja i renowacja zabytków gminy					
Termomodernizacja budynków użyteczności publicznej					
Promocja i wsparcie korzystania z odnawialnych źródeł energii					
Dobrze działania w zakresie selekcji, wykorzystywania i zagospodarowania odpadów					
Zwiększenia świadomości ekologicznej mieszkańców					
Poprawa estetyki gminy (np. nowe tereny Zielone)					
Inne działania ważne dla gminy, np. w dziedzinie turystyki, edukacji, bezpieczeństwa, itp.:					
1.					
2.					
3.					

3. Proszę o podanie 5 inwestycji, które zdaniem Pani/Pana są priorytetowe do wykonania na terenie gminy Lipnica w najbliższych latach.

.....
.....
.....

4. W jakim stopniu jest Pani /Pan zadowolony/ny z inwestycji przeprowadzanych do tej pory na terenie gminy?

- Inwestycje są wystarczające
 Inwestycje są przydatne, ale niewystarczające
 Inwestycje są mało przydatne
 Inwestycje nie są przydatne

5. Które inwestycje były najbardziej i najmniej potrzebne? Dlaczego?

.....
.....
.....

6. Czy uczestniczy Pani/ Pan w wydarzeniach kulturalnych na terenie gminy Lipnica?

- Bardzo często Często Rzadko Nigdy

7. Jakich wydarzeń kulturalnych brakuje?

.....

3

10. Proszę o wybranie 5 słabych stron gminy Lipnica. (postaw znak „X” obok)

<input type="checkbox"/> Bezrobocie	<input type="checkbox"/> Niski budżet
<input type="checkbox"/> Słaba gospodarka wewnętrzna	<input type="checkbox"/> Brak infrastruktury technicznej
<input type="checkbox"/> Brak dróg i chodników	<input type="checkbox"/> Brak szkół w powiecie o szerokim aspekcie kierunków nauki
<input type="checkbox"/> Brak pracy dla młodych ludzi	<input type="checkbox"/> Brak perspektyw dla ludzi młodych
<input type="checkbox"/> Zły stan dróg	<input type="checkbox"/> Brak nowych zakładów pracy
<input type="checkbox"/> Brak inwestorów	<input type="checkbox"/> Słaba sieć utwardzonych dróg do miejsc rekreacyjnych
<input type="checkbox"/> Niskie dochody na mieszkańca	<input type="checkbox"/> Rozdrobnione rolnictwo
<input type="checkbox"/> Brak środków na przekwalifikowanie się rolników i rozwój małej przedsiębiorczości	<input type="checkbox"/> Słabe gleby
<input type="checkbox"/> Brak rynku zbytu produktów rolnych	<input type="checkbox"/> Położenie geograficzne względem wielkich aglomeracji
<input type="checkbox"/> Mała innowacyjna społeczność	<input type="checkbox"/> Brak przemysłu przetwórczego
<input type="checkbox"/> Niskie wykształcenie	<input type="checkbox"/> Brak gazu ziemnego
<input type="checkbox"/> Brak infrastruktury turystycznej	<input type="checkbox"/> Brak infrastruktury na terenach rekreacyjnych
<input type="checkbox"/> Brak rozwiniętego transportu autobusowego	<input type="checkbox"/> Brak koncepcji rozwoju edukacji wiejskiej
<input type="checkbox"/> Słaby rozwój dróg	<input type="checkbox"/> Brak dobrych kąpielisk
<input type="checkbox"/> Drogi wiejskie, zły stan nawierzchni	<input type="checkbox"/> Budownictwo komunalne
<input type="checkbox"/> Brak dróg dla rowerów	<input type="checkbox"/> Brak promocji gospodarczej
<input type="checkbox"/> Brak estetyki wsi	<input type="checkbox"/> Słaby rozwój komunikacji
<input type="checkbox"/> Inne, jakie?	

11. Proszę o wybranie 5 największych szans rozwojowych dla obszaru gminy Lipnica (postaw znak „X” obok)

<input type="checkbox"/> Rozwój turystyki w skali makro	<input type="checkbox"/> Kapitał zewnętrzny
<input type="checkbox"/> Mała i średnia przedsiębiorczość	<input type="checkbox"/> Tanie kredyty długoterminowe
<input type="checkbox"/> Komunikacja (rozwoj)	<input type="checkbox"/> Rozwój turystyki w tym agroturystyki (w skali międzynarodowej)
<input type="checkbox"/> Spadek bezrobocia w skali makro	<input type="checkbox"/> Pospolita sytuacja ekonomicznej Polaków
<input type="checkbox"/> Turystyka i agroturystyka (sprzyjające warunki)	<input type="checkbox"/> Perspektywa na zbył produktów w UE w związku z poprawiającą się tam koniunkturą
<input type="checkbox"/> Pozyskiwanie środków na rozwój infrastruktury	<input type="checkbox"/> Rozwój małych i średnich przedsiębiorstw na bazie współpracy z UE
<input type="checkbox"/> Rozwój przedsiębiorstw	<input type="checkbox"/> Przemysł rolno-spożywczy (rozwoj)
<input type="checkbox"/> Rozwój technologii związanych z Internetem	<input type="checkbox"/> Współpraca z jednostką powiatową i wojewódzką
<input type="checkbox"/> Uzyskanie tanich kredytów na rozwój agroturystyki	<input type="checkbox"/> Promocja terenów rekreacyjnych nie tylko w kraju
<input type="checkbox"/> Produkcja zdrowej żywności	<input type="checkbox"/> Unia Europejska
<input type="checkbox"/> Duże zainteresowanie wypoczynkiem na terenach czystych ekologicznie	<input type="checkbox"/> Moda na Kaszuby
<input type="checkbox"/> Ukierunkowanie polityki UE na ochronę środowiska	<input type="checkbox"/> Rozwój przemysłu drzewnego
<input type="checkbox"/> Eksporł żywności	<input type="checkbox"/> Dostęp do internetu
<input type="checkbox"/> Województwo Pomorskie	<input type="checkbox"/> Ludzie
<input type="checkbox"/> Nieskażony teren	<input type="checkbox"/> Wzrost aktywności społecznej
<input type="checkbox"/> Fundusze zewnętrzne	<input type="checkbox"/> Silne województwo
<input type="checkbox"/> Otwarcie europejskiego rynku pracy	<input type="checkbox"/> Inne, jakie?

5

12. Proszę o wybranie 5 największych zagrożeń dla rozwoju obszaru gminy Lipnica (postaw znak „X” obok)

<input type="checkbox"/> Przepływ ludności do dużych miast i emigracja	<input type="checkbox"/> Brak jasnego finansowania gmin oraz nad spływem środków z budżetu centralnego
<input type="checkbox"/> Zahamowanie reform	<input type="checkbox"/> Zmiany klimatyczne
<input type="checkbox"/> Unia europejska – import towarów	<input type="checkbox"/> Brak wykorzystywania odnawialnych źródeł energii
<input type="checkbox"/> Słaby rozwój gospodarczy w skali makro	<input type="checkbox"/> Żle przepisy prawa
<input type="checkbox"/> Słabe zainteresowanie promocją gminy samorządu	<input type="checkbox"/> Żle wprowadzane reformy
<input type="checkbox"/> Wypzedaż gruntów	<input type="checkbox"/> Brak centralnej wizji rozwoju społecznego
<input type="checkbox"/> Niestabilna sytuacja polityczna i ekonomiczna	<input type="checkbox"/> Nowe zadania przy braku środków finansowych
<input type="checkbox"/> Nieuczciwa konkurencja	<input type="checkbox"/> Napływ dotowanej żywności
<input type="checkbox"/> Plagi cywilizacyjne	<input type="checkbox"/> System podatkowy państwa
<input type="checkbox"/> Finansowanie gmin	<input type="checkbox"/> Brak lobby politycznego na rzecz lokalnej społeczności
<input type="checkbox"/> Inne, jakie?	

13. Jakie problemy Pana/Pani zdaniem występują na terenie Gminy Lipnica? (Proszę zaznaczyć „x” w odpowiednich polach)

Problem	Ocena	Wysokie zagrożenie	Średnie zagrożenie	Niskie zagrożenie	Brak problemu
Przestępczość					
Bezrobocie					
Ubóstwo					
Alkoholizm					
Przemoc w rodzinie					
Narkomania					
Emigracja młodych ludzi					
Inne:					

14. Co sądzi Pan/Pani o: (Proszę zaznaczyć „x” w odpowiednich polach)

Pytanie	Odpowiedź	Jestem ZA	Jestem PRZECIWI	Nie mam zdania
Odnawialnych źródełach energii:	solar i fotowoltaika kółłownie na biomasę wiatraki biogazownie pomp ciepła			

15. Czy jest Pan/Pani za rozszerzeniem zakresu konsultacji społecznych w celu wyrażenia swojej opinii w ważnych sprawach gminy?

TAK NIE

6

16. Czy Pana/Pani zdaniem Gmina Lipnica ma potencjał z wzięcia na przyszłość, który powinna szczególnie rozwijać, jeśli tak to jaki?

.....

.....

17. Źródła informacji o działaniach podejmowanych przez władze Gminy Lipnica i wydarzeniach lokalnych. (Proszę zaznaczyć max 3 odpowiedzi).

Z jakich źródeł najczęściej czerpie Pan/Pani powyższe informacje?	Z jakich źródeł chciałby Pan/Pani otrzymywać powyższe informacje?
<input type="checkbox"/> z gminnej strony internetowej	<input type="checkbox"/> z gminnej strony internetowej
<input type="checkbox"/> z gminnego biuletynu	<input type="checkbox"/> z gminnego biuletynu
<input type="checkbox"/> z innych stron internetowych	<input type="checkbox"/> z innych stron internetowych
<input type="checkbox"/> z prasy lokalnej	<input type="checkbox"/> z prasy lokalnej
<input type="checkbox"/> z tablic ogłoszeń	<input type="checkbox"/> z tablic ogłoszeń
<input type="checkbox"/> z plakatów i ulotek	<input type="checkbox"/> z plakatów i ulotek
<input type="checkbox"/> od pracowników Urzędu Gminy i innych instytucji	<input type="checkbox"/> od pracowników Urzędu Gminy i innych instytucji
<input type="checkbox"/> z zebrań społeczności lokalnych	<input type="checkbox"/> z zebrań społeczności lokalnych
<input type="checkbox"/> podczas imprez kulturalnych i sportowo-rekreacyjnych	<input type="checkbox"/> podczas imprez kulturalnych i sportowo-rekreacyjnych
<input type="checkbox"/> e-mail	<input type="checkbox"/> e-mail
<input type="checkbox"/> Inne, jakie:	<input type="checkbox"/> Inne, jakie:

18. Czy odwiedza Pan/Pani stronę Internetową Gminy Lipnica: www.lipnica.pl:

TAK
 NIE

19. Jak ocenia Pan/Pani pracę urzędników Urzędu Gminy w Lipnicy? (Proszę zaznaczyć „x” w odpowiednich polach)

Sposób obsługi interesantów	Bardzo dobrze	Dobrze	Żle	Bardzo źle
Indywidualne traktowanie interesanta				
Kompetencje pracowników (poziom wiedzy)				
Czas załatwienia spraw (szybkość obsługi)				
Kultura osobista i zachowanie pracowników				
Pomoc w udzielaniu informacji				
Łatwość dotarcia do właściwego pracownika				
Wygląd i wyposażenie urzędu				
Inne, jakie:				

¹ Tworząc wizję gminy należy określić jakie cechy powinny ją w przyszłości charakteryzować. Jaki jest pożądaný przez lokalną społeczność obraz ich miejsca zamieszkania z punktu widzenia rozwoju gminy.

7

METRYCZKA

- 1) **Płeć:**
 kobieta mężczyzna
- 2) **Wiek:**
 do 19 lat 20-30 lat 31-40 lat 41-50 lat 51-60 lat 60 i więcej
- 3) **Wykształcenie:**
 podstawowe zawodowe średnie wyższe
- 4) **Zatrudnienie:**
 uczeń/student rolnik przedsiębiorca osoba pracująca
 osoba bezrobotna emeryt/rencista inne (jakie?)
- 5) **Związek z terenem Gminy Lipnica:**
 miejsce zamieszkania miejsce pracy miejsce rekreacji, wypoczynku
 miejsce prowadzenia działalności gospodarczej inne (jakie?)

Bardzo dziękujemy za udział w ankiecie!

Wypełnione ankiety prosimy przedkładać do **18.04.2014r.** w Urzędzie Gminy w Lipnicy (urna na parterze). Istnieje również możliwość przekazania ankiety za pośrednictwem poczty, wysłania pocztą tradycyjną do urzędu lub wypełnienia elektronicznie (ankieta jest dostępna na stronie www.lipnica.pl) i wysłania na adres mailowy lipnica@lipnica.pl. Wszelkie pytania należy kierować do Lucyny Hinz, pracownika Urzędu Gminy w Lipnicy, nr tel. 59-82-17-092 lub mailowo na adres L.hinz@lipnica.pl.

8

5. ANALIZA SWOT

Analiza SWOT mająca postać analizy mocnych i słabych stron gminy oraz szans i zagrożeń, została opracowana w oparciu o diagnozę bieżącej sytuacji społeczno-ekonomicznej z uwzględnieniem wyników badania ankietowego przeprowadzonego wśród mieszkańców. Jest ona podstawową metodą analizy rozwojowej wykorzystywaną w procesie planowania strategicznego.

Przedstawione poniżej czynniki obejmują:

- **Mocne strony** – należyce wykorzystane będą sprzyjać jej rozwojowi,
- **Słabe strony** – których nie wyeliminowanie bądź nie zniwelowanie siły ich oddziaływania będzie hamować rozwój gminy,
- **Szanse** –uwarunkowania, które przy umiejętnym wykorzystaniu mogą wpływać pozytywnie na rozwój gminy,
- **Zagrożenia** –czynniki , które obecnie nie przeszkadzają funkcjonować gminie, ale mogące być zagrożeniem w przyszłości dla sprawności samorządu.

Tabela 22. Analiza SWOT

GOSPODARKA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - działające stowarzyszenia; - duży kompleks leśny oraz zasoby wodne umożliwiające rozwój w kierunku turystyki i agroturystyki; - możliwość dywersyfikacji działalności rolniczej w kierunku agroturystyki, której sprzyjają warunki przyrodnicze i kulturowe - odległość od średniej wielkości miast, - przychylność władz dla istniejącej i powstającej przedsiębiorczości; - duża ilość zakładów rzemieślniczych, - dobre warunki do rozwoju rolnictwa ekologicznego, - duże zasoby siły roboczej, - wolne tereny z przeznaczeniem pod inwestycje - duże zróżnicowanie prowadzonej na terenie gminy działalności gospodarczej; - dobrze rozwinięta baza agroturystyczna; 	<ul style="list-style-type: none"> - bezrobocie; - niski wskaźnik przedsiębiorczości; - rolnictwo – brak gospodarstw specjalistycznych, - rozdrobnione rolnictwo; - słabe warunki rozwoju rolnictwa; - brak środków na przekwalifikowanie się rolników i rozwój małej przedsiębiorczości; - słaba jakość gleb; - brak rynku zbytu płodów rolnych; - niski poziom wykształcenia wśród rolników; - słaba gospodarka wewnętrzna; - brak nowych zakładów pracy; - brak inwestorów; -trudności w pozyskaniu przez firmy kapitału na inwestycje; - położenie geograficzne względem wielkich aglomeracji; - brak przemysłu przetwórczego; - brak perspektyw dla ludzi młodych; - brak wykorzystywania odnawialnych źródeł energii; - niewystarczająca promocja gospodarcza gminy; - słabo rozwinięta baza noclegowa oraz gastronomiczna;
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - rosnący popyt na dobra i usługi; - rosnący popyt na agroturystykę i turystykę 	<ul style="list-style-type: none"> - inflacja; - złe przepisy prawa, zmienność prawa

<ul style="list-style-type: none">weekendową, moda na Kaszuby;- możliwość nawiązania współpracy zagranicznej- możliwość pozyskania inwestorów zewnętrznych;- korzystne położenie geograficzne;- możliwość wypromowania terenu kaszubskiego- duże zainteresowanie wypoczynkiem na terenach czystych ekologicznie,- rosnący popyt na zdrową żywność;- możliwość tworzenia grup producenckich- możliwość skorzystania z doradztwa rolniczego i gospodarczego;- rozwój przedsiębiorstw,- rozwój i pojawienie się nowych technologii;- perspektywy na zbyt produktów w UE- rozwój małych i średnich przedsiębiorstw na bazie współpracy z UE,- tanie kredyty długoterminowe,- spadek bezrobocia;- rozwój przemysłu rolno – spożywczego- czystej żywności,- rozwój przemysłu drzewnego,- eksport żywności,- modernizacja rolnictwa	<ul style="list-style-type: none">- źle wprowadzane reformy oraz ich zahamowanie;- niestabilny o skomplikowany system podatkowy państwa,- wysokoprocentowe kredyty bankowe;- słaby rozwój gospodarczy w skali makro,- niestabilna sytuacja polityczna i ekonomiczna;- nieuczciwa konkurencja;- konkurencja ze strony podmiotów gosp. działających poza granicami gminy;- napływ dotowanej żywności;- ograniczenie tempa rozwoju gospodarczego- brak efektywnej polityki państwa wspierającej sektor małych i średnich przedsiębiorstw- skomplikowana procedura ubiegania się o środki z UE- wysokie koszty i ryzyko podejmowania działalności gospodarczej- wysokie koszty stworzenia i utrzymania nowych miejsc pracy,- niestabilna polityka rolna- wahające się ceny produktów rolnych- wysokie koszty produkcji rolniczej- kryzys gospodarczy
INFRASTRUKTURA	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">- przebieg przez teren gminy drogi wojewódzkiej 212;- oczyszczalnia ścieków,- dobrze rozwinięta sieć placówek szkolnictwa podstawowego i gimnazjalnego;- dobry stan budynków i wyposażenia szkół;- prorozwojowa polityka gminy;- dobrze rozwinięta sieć bibliotek;- bogata oferta sportowo-rekreacyjna;- dostęp do telefonii stacjonarnej i komórkowej;- rozwój budownictwa indywidualnego;- atrakcyjność inwestycyjna;- dobrze rozwinięta sfera mieszkalnictwa;	<ul style="list-style-type: none">- brak kompleksowej sieci kanalizacji oraz wodociągowej na terenie gminy;- niedostateczny poziom wyposażenia gminy w kanalizację deszczową;- niedobory w zakresie infrastruktury około drogowej, w tym chodników,- niezadowalający stan techniczny infrastruktury drogowej;- brak utwardzonych dróg;- niski budżet gminy na inwestycje w infrastrukturę;- słaba sieć utwardzonych dróg do miejsc rekreacyjnych,- słaby rozwój komunikacji,- brak szkół w powiecie o szerokim aspekcie kierunków nauki- słaby dostęp lub brak dostępu do Internetu w wielu miejscowościach;- nierównomierny rozwój poszczególnych miejscowości;
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none">- możliwość ubiegania się o dofinansowanie inwestycji w zakresie infrastruktury technicznej i społecznej;- pojawienie się nowych technologii;- budowa i modernizacja infrastruktury drogowej;- rozwój bazy sportowo-rekreacyjnej;- rozwój infrastruktury turystycznej i rekreacyjnej- budowa ścieżek rowerowych;- zagospodarowanie wolnych terenów inwestycyjnych;- możliwość podłączenia się do szerokopasmowego Internetu;	<ul style="list-style-type: none">- groźba zamknięcia części placówek służby zdrowia z uwagi na rosnące wymagania odnośnie stanu technicznego;- wysokie koszty inwestycji w zakresie infrastruktury technicznej;- duża konkurencja w aplikowaniu o środki zewnętrzne;- rosnące natężenie ruchu na drogach- pogarszający się stan infrastruktury drogowej;- niewystarczające nakłady na remonty dróg;- wzrastający poziom zadłużenia samorządu;- niewystarczające środki finansowe przekazywane z budżetu Państwa;

SPOŁECZEŃSTWO	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - wzrastająca liczba mieszkańców; - kultura regionalna, - niska skala przestępczości; - zaradność mieszkańców; - aktywny samorząd lokalny; - działalność OSP; - działalność Gminnego Klubu Sportowego; - folklor i lokalne tradycje; - dobra organizacja systemu pomocy społecznej; - organizacja imprez kulturalnych z wykorzystaniem istniejącej infrastruktury; 	<ul style="list-style-type: none"> - brak pracy i atrakcyjnych inicjatyw dla młodych ludzi; - niskie dochody na mieszkańca, - mało innowacyjna społeczność, - niski poziom integracji społecznej; - brak koncepcji rozwoju edukacji wiejskiej, - występowanie patologii społecznych; - niski poziom opieki zdrowotnej - utrudniony dostęp do specjalistów - niedostateczne dostosowanie gminy do potrzeb osób niepełnosprawnych; - sklepów wielkopowierzchniowych; - brak zaangażowania i aktywności społeczności lokalnej; - duża liczba osób korzystających z pomocy społecznej;
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - bliskość renomowanych ośrodków kształcenia ponadgimnazjalnego oraz wyższego; - wzrost aktywności społecznej, - otwarcie europejskiego rynku pracy, - dostęp do Internetu. - poprawa jakości i dostępności opieki zdrowotnej - pojawienie się nowych instrumentów aktywizujących osoby bezrobotne - możliwość ograniczenia patologii społecznych; 	<ul style="list-style-type: none"> - niekorzystne zmiany demograficzne – starzenie się społeczeństwa, niż demograficzny - ludności do dużych miast i emigracja - rozwarstwianie się społeczeństwa: problemy społeczne: alkoholizm, ubóstwo; - brak lobby politycznego na rzecz lokalnej społeczności, - ograniczone środki finansowe na rozwój imprez kulturalnych i sportowych
PRZESTRZEŃ I ŚRODOWISKO	
MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> - bogate środowisko naturalne, - czyste powietrze i środowisko; - teren kaszubski, - atrakcyjne tereny turystyczne, - położenie gminy wśród lasów i jezior, - nieskażony teren, - ograniczona liczba zakładów przemysłowych; - zasoby czystej wody; - duża lesistość terenu; - piękne krajobrazy, rezerваты i pomniki przyrody; - zabytki; - występowanie obszarów chronionych (NATURA 2000); - brak zagrożenia powodziowego; 	<ul style="list-style-type: none"> - słaba regulacja rzek, zarastanie kąpielisk; - czystość i estetyka gminy na niskim poziomie; - niesegregowanie odpadów komunalnych; - brak dobrych kąpielisk, - niski poziom świadomości ekologicznej wśród mieszkańców; - brak środków finansowych na zakup i montaż urządzeń niezbędnych w celu korzystania z odnawialnych źródeł energii;
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> - ukierunkowanie polityki UE na ochronę środowiska, - nieskażony teren; - wykorzystywanie odnawialnych źródeł energii, - możliwość wspierania rozwoju przedsięwzięć sprzyjających poprawie środowiska naturalnego; - możliwość pozyskania zewnętrznych środków finansowych na realizację zadań z zakresu ochrony środowiska naturalnego; - wzrastająca świadomość ekologiczna społeczeństwa; 	<ul style="list-style-type: none"> - zmiany klimatyczne, - zagrożenie klęskami żywiołowymi; - degradacja środowiska naturalnego; - rosnące natężenie ruchu drogowego - wzrost poziomu zanieczyszczenia środowiska; - wzrost poziomu hałasu; - ograniczenia wynikające z uregulowań dotyczących obszarów chronionych;

Źródło: Opracowanie własne

6. WIZJA GMINY LIPNICA

Wizja rozwoju jest pożądanym, docelowym obrazem przyszłości. Jest to w pełni ukształtowany wizerunek gminy, będący wynikiem dokonanej diagnozy sytuacji gminy Lipnica, analizy jej silnych i słabych stron oraz potencjalnych szans i zagrożeń, który zostanie uzyskany na koniec założonego horyzontu czasowego, tj. do 2020 roku.

Przeprowadzona wcześniej diagnoza stanu gminy oraz ankieta obrazująca opinie mieszkańców w poszczególnych dziedzinach życia w gminie, stanowią podstawę sformułowania wizji rozwojowej. Tworząc wizję gminy starano się określić jakie cechy powinny ją charakteryzować w przyszłości. Określenie pożądanego przez lokalną społeczność obrazu ich miejsca zamieszkania jest bardzo istotne z punktu widzenia formułowania celów rozwoju i kierunków podejmowanych działań. Cele rozwoju oraz konkretne projekty związane z ich realizacją, powinny prowadzić do osiągnięcia określonego stanu gminy, uznanego przez jej społeczność za pożądaną i atrakcyjną. Wizja gminy nadaje kształt kierunkom działań władz, które to realizowane są poprzez wypełnianie celów operacyjnych i strategicznych.

WIZJA GMINY LIPNICA

Gmina Lipnica atrakcyjna turystycznie, czysta ekologicznie, przyjazna dla mieszkańców, inwestorów i gości, z bogatym dziedzictwem kulturowym oraz zasobna ekonomicznie dzięki: rolnictwu ekologicznemu oraz tradycyjnemu; zmodernizowanej infrastrukturze technicznej oraz turystycznej, oferująca mieszkańcom doskonałe warunki do życia i pracy, a przedsiębiorcom do prowadzenia i rozwijania biznesu.

Wizja rozwoju jest pojęciem wielopłaszczyznowym, dlatego też została szerzej zdefiniowana w czterech kluczowych kategoriach:

Gospodarka	Infrastruktura	Spoleczeństwo	Przestrzeń i środowisko
- innowacyjna - konkurencyjna - dochodowa - dobrze rozwinięta - oferująca szeroką gamę produktów i usług - oparta na lokalnych zasobach i potencjale	- dostępna dla wszystkich - nowoczesna i zmodernizowana - zintegrowana - perspektywistyczna - wpływająca na rozwój gospodarczy - racjonalna	- dobrze wykształcone - zdrowe - aktywne i obywatelskie - zintegrowane - tolerancyjne - bezpieczne	- czysta, ekologiczna - przyjazna - estetyczna - atrakcyjna turystycznie - racjonalnie zagospodarowana - funkcjonalna

7. MISJA GMINY LIPNICA

Jesteśmy gminą rolniczą, która chce maksymalnie zaspokoić potrzeby swoich mieszkańców i stworzyć im warunki dogodnego życia. Wykorzystując posiadane zasoby pragniemy stać się atrakcyjnym obszarem dla inwestorów mogących zaoferować miejsca pracy mieszkańcom naszej gminy i podnieść jej potencjał ekonomiczny z poszanowaniem środowiska naturalnego. Chcemy jednocześnie być miejscem weekendowego, popołudniowego i urlopowego wypoczynku dla mieszkańców regionu. Misja gminy określona została o zidentyfikowane własne zasoby, możliwości rozwoju oraz warunki tworzone przez otoczenie.

MISJA GMINY LIPNICA

Wykorzystanie atutów i potencjału gminy do wzmocnienia jej pozycji w regionie, dążenie do zaspokojenia potrzeb mieszkańców gminy oraz innych jej interesariuszy, a także stymulowanie rozwoju lokalnej gospodarki przy jednoczesnym uwzględnieniu zasad zrównoważonego rozwoju, oraz zachowaniu walorów przyrodniczo - krajobrazowych.

Zdj. 39. Jezioro Wiejskie w m. Łąkie

Dzięki zidentyfikowanej misji można wyodrębnić podstawowe kierunki prac władz Gminy, pozwalające tę misję realizować. Cele Gminy, zwane dalej strategicznymi, a w ich dalszej analizie cele operacyjne i konkretne zadania to nic innego jak wypełnianie misji oraz osiągnięcie obrazu (wizji) Gminy, takiego, jaki władze założyły na samym początku prac nad strategią.

8. Cele strategiczne, operacyjne i kierunki działania

Cele wraz z kierunkami działania zostały podzielone umownie na **pięć obszarów** strategicznych: *gospodarkę, ekologię, społeczność, infrastrukturę i przestrzeń*. Obszary strategiczne są najistotniejszymi polami działania gminy, jednocześnie wytyczają kierunki prac na najbliższe lata.

Dla każdego z tych obszarów wyznaczono trzy cele niezbędne, bez których dany obszar życia społeczno-gospodarczego nie ma możliwości dalszego rozwoju. Jednocześnie wskazano na trzy cele pierwszorzędne, które powinny znacznie przyspieszyć rozwój w danym obszarze.

Dodatkowo wskazano na cele drugorzędne, które wspierają rozwój, a czas ich realizacji jest zdeterminowany przez wielkość dotacji i napływającego kapitału zewnętrznego i rosnącej siły inwestycyjnej lokalnych podmiotów gospodarczych.

Na podstawie takich zhierarchizowanych celów określono priorytety w poszczególnych obszarach życia społeczno-gospodarczego.

GOSPODARKA

CEL STRATEGICZNY

Zróżnicowana, zrównoważona i efektywna gospodarka o dużym potencjale wzrostu.

Priorytetem w gospodarce jest:

- rozwój lokalnej gospodarki (konkurencyjność i innowacyjność, nowoczesna gospodarka);
- rozwój różnych form turystyki pobytowej poprzez stworzenie dogodnych warunków do budowy bazy turystycznej;

EKOLOGIA

CEL STRATEGICZNY

Poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców gminy Lipnica.

Priorytetem w obszarze ekologii jest:

- tworzenie warunków do rozwoju rolnictwa ekologicznego;
- ochrona środowiska naturalnego (powietrza, wód)
- zwiększenie wykorzystania odnawialnych źródeł energii;
- zwiększenie świadomości ekologicznej mieszkańców;

SPOŁECZNOŚĆ

CEL STRATEGICZNY

Poprawa jakości życia mieszkańców gminy.

Priorytetem w tym obszarze jest:

- zapewnienie poprawy dostępności do rynku pracy (wzrost zatrudnienia, wydłużenie okresu aktywności zawodowej, podniesienie poziomu kompetencji oraz kwalifikacji obywateli);

- poprawa infrastruktury kulturalno-oświatowej oraz przedsięwzięcie działań sprzyjających rozwojowi kultury wśród mieszkańców;
- zwiększenie aktywności mieszkańców gminy (efektywne społeczeństwo, poprawa sytuacji osób zagrożonych wykluczeniem społecznym, ograniczenie zjawiska patologii społecznych, poprawa zdrowia oraz efektywności systemu opieki zdrowotnej);
- umożliwianie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

INFRASTRUKTURA

CEL STRATEGICZNY

Rozwój infrastruktury.

Priorytetem w obszarze infrastruktury jest:

- rozwój infrastruktury technicznej służącej poprawie jakości życia mieszkańców gminy;
- stworzenie optymalnych warunków do rozwoju turystyki i kultury w gminie oraz zabezpieczenie trwałości dziedzictwa kulturowego;

PRZESTRZEŃ

CEL STRATEGICZNY

Ochrona oraz wykorzystanie walorów przyrodniczych, rewitalizacja i rozwój przestrzeni wiejskiej

Priorytetem jest:

- dostosowanie planowania przestrzennego gminy do wytyczonych kierunków gospodarczych z uwzględnieniem obszarów proturystycznych i nowych lokalizacji pod małą i średnią przedsiębiorczość
- zwiększenie atrakcyjności gminy;

Tabela 23a. Cele operacyjne i kierunki działania- GOSPODARKA

CELE OPERACYJNE NIEZBĘDNE								
<i>1.1 Stwarzać warunki do rozwoju turystyki.</i>			<i>1.2 Zwiększenie atrakcyjności inwestycyjnej gminy.</i>			<i>1.3 Stworzyć dogodną politykę finansową sprzyjającą rozwojowi małych i średnich przedsiębiorstw i stworzyć odpowiedni klimat do dalszego rozwoju przedsiębiorczości oraz rozwój przemysłu przetwórczego.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Zinventaryzować potencjał turystyczny.	Rozwój infrastruktury w obszarach proturystycznych.	Wspieranie rozwoju agroturystyki.	Przygotować tereny pod inwestycje (uzbrojenie).	Promocja inwestycyjna i gospodarcza gminy poprzez promocje produktów regionalnych.	Opracowanie i wdrożenie planu zagospodarowania przestrzennego zgodnego z kierunkami rozwoju gminy.	Preferencje finansowe w podatkach lokalnych.	Wsparcie Kaszubskiego Inkubatora przedsiębiorczości.	Ścisła współpraca samorządu lokalnego z podmiotami gospodarczymi
CELE OPERACYJNE PIERWSZORZĘDNE								
<i>1.4 Umożliwić rozwój przemysłu przetwórczego opartego na lokalnych zasobach rolnych i leśnych.</i>			<i>1.5 Stworzyć warunki dla lepszego rozwoju lokalnych gospodarstw rolnych.</i>			<i>1.6 Należy podjąć działania w celu zmniejszenia bezrobocia.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Podjąć działania w kierunku organizacji rynku zbytu produktów rolnych (grupy producenckie).	Identyfikacja bazy i potencjału produkcyjnego oraz potencjalnych możliwości zmiany profilu produkcji.	Program kompleksowe bazy przetwórstwa rolno-spożywczego	Wspieranie działań prowadzących do poprawy wydajności i jakości produkcji rolnej	Umożliwić pozyskiwanie tanich kredytów i środków pomocowych na rozwój rolnictwa.	Edukacja rolnicza w kierunku nowych możliwości rozwoju produkcji	Dostosować kształcenie młodzieży do potrzeb lokalnego rynku pracy.	Preferencje z tytułu zatrudnienia bezrobotnych.	Kluby aktywizacji bezrobotnych.
CELE OPERACYJNE DRUGORZĘDNE								
<i>1.7 Zapewnić prawidłową gospodarkę leśną i gospodarowanie zasobami wodnymi.</i>			<i>1.8 Podjąć działania w kierunku ograniczenia importu towarów poprzez promocję lokalnych wyrobów.</i>			<i>1.9 Stworzyć warunki do produkcji zdrowej żywności.</i>		

Tabela 23b. Cele operacyjne i kierunki działania - EKOLOGIA

CELE OPERACYJNE NIEZBĘDNE								
2.1 Podjąć działania w kierunku powstania i rozwoju rolnictwa ekologicznego.			2.2 Podjąć działania w kierunku wykorzystania odnawialnych źródeł energii			2.3 Podjąć działania w celu ochrony środowiska.		
Kierunki działania			Kierunki działania			Kierunki działania		
Edukacja w kierunku tworzenia ekologicznych gospodarstw rolnych.	Dotacje do produkcji zdrowej żywności (ulgi podatkowe)	Promocja eko - gospodarstw.	Wykorzystanie energii wiatrowej	Wykorzystanie energii słonecznej	Poprawa efektywności energetycznej obiektów użyteczności publicznej	Ustanowienie nowych pomników przyrody	Budowa sieci kanalizacji sanitarnej i przydomowych oczyszczalni ścieków	Segregacja odpadów.
CELE OPERACYJNE PIERWSZORZĘDNE								
2.4 Stworzenie systemu edukacji ekologicznej.			2.5 Podjąć działania w kierunku stworzenia systemu ochrony wód.			2.6 Stworzyć warunki do utrzymania ekologicznie czystych terenów.		
Kierunki działania			Kierunki działania			Kierunki działania		
Autorski program edukacji ekologicznej w oparciu o tradycję kaszubską.	Konkursy ekologiczne; utrzymanie porządku i czystości (ogródki, zabudowania).	„Sprzątanie Świata” (gminy).	Stworzenie projektu gospodarki wodnej.	Budowa i modernizacja zbiorników wodnych w celu wzbogacenia gminy w zasoby wody	Opracowanie programu kompleksowej bazy turystycznej nad jeziorami	Propagowanie zorganizowanych form turystyki.	Likwidacja dzikich wysypisk śmieci.	Zalesianie ugorów i gleb i niskiej bonitacji.
CELE OPERACYJNE DRUGORZĘDNE								
2.7 Podjąć działania w kierunku ochrony powietrza								
Kierunki działania								
Gazyfikacja gminy			Modernizacja kotłowni			Program ucieplnienia gminy		

Tabela 23c. Cele operacyjne i kierunki działania - SPOŁECZNOŚĆ

CELE OPERACYJNE NIEZBĘDNE								
3.1 Podjąć działania w kierunku poprawy bezpieczeństwa obywateli.			3.2 Umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych			3.3 Wyrównywanie szans kształcenia oraz stworzenie optymalnych warunków rozwoju dla dzieci i młodzieży		
Kierunki działania			Kierunki działania			Kierunki działania		
Monitorowanie środowisk patologicznych.	Odpowiednia baza oraz właściwy stopień organizacji.	Profilaktyka i prewencja.	Ograniczenie zjawiska patologii społecznych wśród mieszkańców gminy Lipnica	Podniesienie aktywności społecznej mieszkańców gminy Lipnica na rzecz środowiska lokalnego	Prawidłowo funkcjonująca rodzina	Zwiększenie dostępu do nauki języków obcych	Unowocześnianie i modernizacja szkół.	Rozszerzenie pozalekcyjnej oferty zajęć dla dzieci i młodzieży
CELE OPERACYJNE PIERWSZORZĘDNE								
3.4 Podjąć działania w celu lepszego wdrażania reform szczególnie reformy służby zdrowia.			3.5 Podjąć działania w kierunku zwiększenia aktywności społeczności lokalnej.			3.6 Stworzyć warunki dla kultywowania tradycji kaszubskiej oraz konsolidacji społeczności lokalnej.		
Kierunki działania			Kierunki działania			Kierunki działania		
Rozwój i poszerzenie bazy służby zdrowia.	Prywatyzacja usług medycznych.	Profilaktyka.	Wspomaganie stowarzyszeń, organizacji pozarządowych	Stworzenie atrakcyjnej oferty spędzania wolnego czasu	Aktywizacja mieszkańców do udziału w życiu społecznym i publicznym gminy	Współpraca stowarzyszeń i organizacji.	Kultywowanie i rozwój kultury i tradycji kaszubskiej.	Zwiększyć rolę sportu i rekreacji w integracji społeczności kaszubskiej.
CELE OPERACYJNE DRUGORZĘDNE								
3.7 Stworzyć warunki do zahamowania emigracji ludzi młodych z terenu gminy.		3.8 Wykorzystać atut młodego i zintegrowanego społeczeństwa przejawiającego inicjatywę zmian.			3.9 Stworzyć warunki do rozwoju edukacji na wszystkich poziomach.		3.10 Podjąć działania w kierunku ograniczenia bezrobocia.	

Tabela 23d. Cele operacyjne i kierunki działania - INFRASTRUKTURA

CELE OPERACYJNE NIEZBĘDNE								
<i>4.1 Realizacja inwestycji z zakresu gospodarki ściekowej</i>			<i>4.2 Realizacja inwestycji z zakresu gospodarki wodnej</i>			<i>4.3 Poprawa stanu technicznego dróg, zwiększenie dostępności komunikacyjnej gminy oraz podniesienie bezpieczeństwa ruchu drogowego</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Budowa i rozbudowa kanalizacji ściekowej, w tym lokalnej oczyszczalni ścieków, budowa kanalizacji deszczowej	Budowa przydomowych oczyszczalni ścieków	Rozbudowa i modernizacja oczyszczalni ścieków w Upiłce – zagospodarowanie osadów ściekowych	Modernizacja i rozbudowa hydroforni w Borzyszkowach oraz w Lipnicy,	Wymiana rur azbestowych na terenie gminy	Budowa i rozbudowa sieci wodociągowych. Budowa studni głębinowych.	Budowa, przebudowa, modernizacja i remont dróg na terenie gminy, modernizacja infrastruktury drogowej	Rozbudowa infrastruktury okołodrogowej: mosty, chodniki, parkingi, oświetlenie	Poprawa dostępności dojazdowej do pól
CELE OPERACYJNE PIERWSZORZĘDNE								
<i>4.4 Poprawa warunków funkcjonowania oraz rozwój obiektów dydaktycznych oraz kulturalnych</i>			<i>4.5 Zwiększenie wykorzystania odnawialnych źródeł energii</i>			<i>4.6 Rozbudowa zaplecza sportowo-rekreacyjnego.</i>		
Kierunki działania								
Remont, budowa, przebudowa sal wiejskich;	Budowa Domu Kultury	Systematyczne modernizowanie i rozbudowa placówek oświatowych	Wykonanie planów miejscowych i określenie szczegółowych zasad zagospodarowania dla alternatywnych źródeł energii	Promocja wśród mieszkańców oraz wsparcie w pozyskaniu środków finansowych na korzystanie z OZE,	Redukcja kosztów utrzymania budynków użyteczności publicznej poprzez wykorzystanie odnawialnych źródeł energii	Zagospodarowanie terenów rekreacyjnych m.in. nad jeziorami	Budowa placów zabaw i innej infrastruktury dla dzieci	Budowa, modernizacja i doposażenie obiektów sportowych
CELE OPERACYJNE DUGORZĘDNE								
<i>4.7 Rozbudowa infrastruktury teleinformatycznej oraz rozwój społeczeństwa informacyjnego</i>			<i>4.8 Stworzenie warunków dla powstania szlaków turystyki pieszej i rowerowej.</i>			<i>4.9 Tworzenie warunków w zakresie infrastruktury dla rozwoju masowej turystyki pobytowej.</i>		

Tabela 23e. Cele operacyjne i kierunki działania - PRZESTRZEŃ

CELE OPERACYJNE NIEZBĘDNE								
<i>5.1 Aktualizacja miejscowych planów zagospodarowania przestrzennego.</i>			<i>5.2 Umożliwić wykorzystanie położenia geograficznego i czystego środowiska do rozwoju całorocznej turystyki i wypoczynku.</i>			<i>5.3 Podjąć działania w kierunku rozwoju turystyki w oparciu o tradycję kaszubską.</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Opracowanie planu zagospod. przestrzennego na cele turystyczno – rekreacyjne w miejscowościach letniskowych.	Wyznaczenie terenów pod działalność gospodarczą i inwestycyjną w gminie.	Wyznaczenie terenów pod budownictwo mieszkaniowe z uwzględnieniem istniejącej infrastruktury.	Promocja terenów proturystycznych.	Zwiększenie oferty turystycznej o charakterze całorocznym.	Opracowanie systemu wspomagania inwestycji o charakterze turystycznym.	Opracowanie programu zagospodarowania turystycznego	Opracowanie systemu promocji tradycji kaszubskiej .	Wspomaganie organizacji pozarządowych, zespołów o charakterze regionalnym.
CELE OPERACYJNE PIERWSZORZĘDNE								
<i>5.4 Podjąć działania w celu współpracy z gminami ościennymi.</i>			<i>5.5 Podjąć działania celem zaistnienia gminy w województwie pomorskim.</i>			<i>5.6 Zwiększanie atrakcyjności gminy</i>		
Kierunki działania			Kierunki działania			Kierunki działania		
Opracowanie wspólnego programu budowy dróg	Podjęcie wspólnych przedsięwzięć gospodarczych	Opracowanie programu imprez kulturalno – oświatowych i sportowych.	Uwypuklenie odmienności charakterystycznych cech gminy.	Rozpropagowanie osiągnięć gminy.	Aktywny udział gminy w życiu społeczno – gospodarczym powiatu i województwa.	Promocja walorów i osobliwości przyrodniczych gminy	Zagospodarowanie szczególnie cennych obiektów i trenerów	Zagospodarowanie jezior i rzek pod organizację rekreacji wodnej
CELE OPERACYJNE DUGORZĘDNE								
<i>5.7 Poprawa stanu technicznego dróg gminnych</i>			<i>5.8 Poprawa dostępności komunikacyjnej i transportowej</i>			<i>5.9 Podjąć działania w celu utrzymania lesistości gminy Lipnica.</i>		

9. Finansowanie strategii

Podstawowym źródłem finansowania części działań zaplanowanych w Strategii będą środki pochodzące z budżetu gminy Lipnica. Jednakże z uwagi na ambitnie wytyczone cele oraz możliwość pozyskania środków z innych źródeł gmina Lipnica będzie ubiegać się o dofinansowanie realizowanych przedsięwzięć z zewnętrznych środków finansowych m. in. z budżetu państwa, z programów pomocowych i dofinansowań z Unii Europejskiej, z programów rządu RP i innych.

Władze gminy będą ubiegać się o dofinansowanie zadań z zakresu rynku pracy, turystyki, edukacji, kultury, ochrony środowiska (w tym odnawialne źródła energii), infrastruktury technicznej i społecznej, ponadto będą wspierać przedsiębiorców aplikujących o środki pomocowe na rozpoczęcie i rozwój działalności gospodarczej. Gmina liczy również na pozyskanie inwestorów zewnętrznych, co z kolei jest szansą na jeszcze szybszy rozwój gminy. Konsekwentna realizacja założeń Strategii, umiejętne wykorzystywanie lokalnych zasobów oraz wychwytywanie wszystkich pojawiających się w otoczeniu szans na pozyskanie środków finansowych z funduszy krajowych i zagranicznych na realizację zaplanowanych zadań z pewnością przyspieszy zarówno społeczny, jak i gospodarczy rozwój Gminy Lipnica.

10. Zarządzanie strategią

Aby Strategia Rozwoju Gminy Lipnica osiągnęła zakładane efekty władze gminy oraz wszystkie osoby, którym bliski jest los oraz które uczestniczyły procesie jej tworzenia, powinni:

- ✓ aktywnie uczestniczyć w realizacji poszczególnych celów strategicznych
- ✓ czuwać nad tym, aby założenia Strategii były sukcesywnie wdrażane,
- ✓ na bieżąco monitorować postępy w jej wdrażaniu,
- ✓ zgłaszać pomysły, uwagi i propozycje zmian,
- ✓ wyszukiwać nowatorskie rozwiązania w otoczeniu,
- ✓ wychwytywać w otoczeniu pojawiające się szanse na rozwój gminy,
- ✓ identyfikować oraz ograniczać zagrożenia i przeszkody, które mogłyby opóźnić rozwój gminy,
- ✓ pobudzać prorozwojowe inicjatywy społeczne, gospodarcze, kulturalne,

- ✓ aktywnie uczestniczyć w pozyskiwaniu środków finansowych na realizację założeń Strategii ze źródeł budżetowych, pozabudżetowych krajowych i zagranicznych, w tym unii Europejskiej.

Efekty Strategii Rozwoju Gminy Lipnica na lata 2014-2020 w dużym stopniu uzależnione są od stopnia zaangażowania w jej realizację władz Gminy, instytucji, podmiotów gospodarczych, grup społecznych oraz wszystkich mieszkańców, którzy rozumieją potrzebę nieustannego rozwoju społeczno-gospodarczego gminy, a także troszczą się o jej zrównoważony rozwój oraz konkurencyjną pozycję w powiecie, regionie oraz Polsce.

11. Wdrażanie i monitoring realizacji strategii

Wdrażanie Strategii

Proces wdrażania założeń przyjętych w Strategii odbywać się będzie poprzez wypełnianie skonkretyzowanych jej celów przez pracowników Urzędu Gminy w Lipnicy oraz jednostki podległe gminie. Za całościowe wdrożenie planu strategicznego tj. osiągnięcie założonych celów realizujących misję i spełniających wizję, odpowiedzialny będzie Wójt Gminy Lipnica oraz jego Zastępca. Rada Gminy Lipnica będzie odpowiedzialna za przyjęcie odpowiednich Uchwał, Budżetów i Programów wdrażających w życie zapisy Strategii.

W przypadku jakichkolwiek nieprawidłowości, problemów oraz barier we właściwym wypełnianiu Strategii, dokument podlegać będzie modyfikacji i aktualizacji. Analizowana będzie nie tylko wewnętrzna, zmieniająca się sytuacja Gminy, ale również trendy i tendencje obserwowane w otoczeniu. Badaniu podlegać będą między innymi trendy gospodarcze, społeczne, uwarunkowania prawne oraz możliwości budżetowe Gminy jak i szanse uzyskania zewnętrznych źródeł finansowania. Prawidłowe wdrożenie Strategii przy uwzględnieniu ciągle zmieniającego się otoczenia regionu jest gwarantem sukcesu i osiągnięcia założonej wizji Gminy. Wdrażanie założeń strategicznych wymaga stałego monitorowania osiąganych rezultatów.

Monitorowanie Strategii

Proces monitorowania obejmuje zbieranie i analizę danych ukazujących realizację celów strategicznych i operacyjnych poprzez tempo oraz jakość wdrażania programów operacyjnych. Konieczny jest monitoring postępu prac, osiąganych efektów i terminu ich realizacji.

Monitoring powinien stanowić ciągły proces obserwacji założonych wcześniej wskaźników produktu i rezultatu. Monitorowanie Strategii należy przeprowadzić na poziomie strategicznym i operacyjnym poprzez ocenę postępu realizacji i skuteczności wdrażanych projektów na podstawie osiągania wskaźników wpisanych w ramach programów operacyjnych. Obecna postać niniejszego dokumentu opracowana została w warunkach społecznych, ekonomicznych i politycznych, które są stanami dynamicznymi w związku z tym konieczne jest systematyczne obserwowanie zmian wewnętrznych i zewnętrznych, procesów zachodzących w otoczeniu oraz aktualizowanie celów i priorytetów. Aby Strategia przyniosła zaplanowane efekty musi być cyklicznie monitorowana. Za monitorowanie strategii odpowiedzialne są Władze Gminy oraz pracownicy Urzędu Gminy. Regularna i konsekwentna kontrola umożliwia bowiem wczesne wykrycie ewentualnych nieprawidłowości występujących przy realizacji założonych celów. Poniżej przedstawiono podstawowy, strategiczny wskaźnik kontroli wdrażania Strategii.

Tabela 24. Monitorowanie wdrożenia Strategii Rozwoju Gminy Lipnica na lata 2014-2020 na poziomie strategicznym.

Miernik procesu/wskaźnik	Liczba zrealizowanych celów strategicznych
Opis	Realizacja przynajmniej jednego zadania/projektu w każdym celu strategicznym do 2020 roku
Oczekiwana wartość wskaźnika	100% zrealizowanych celów strategicznych
Harmonogram weryfikacji	Raz w roku w okresie realizacji Strategii tj. w latach 2014-2020
Źródło danych	Ewidencja prowadzona przez Urząd Gminy w Lipnicy, GUS itp.

12. PODSUMOWANIE

Strategia rozwoju gminy jest najważniejszym dokumentem planistycznym, zawierającym długoterminowy program rozwoju gminy. Strategia Rozwoju Gminy Lipnica nie jest przepisem na polepszenie się sytuacji gospodarczej i społecznej Gminy, ale stanowi wykaz celów, zadań i działań, których realizacja powinna pozytywnie na tą sytuację wpływać. Zadaniem tego dokumentu jest dostosowanie prowadzonej przez samorząd gminy polityki społeczno-gospodarczej do bieżących potrzeb gminy i wzrastających oczekiwań społeczności lokalnej oraz do przemian politycznych i gospodarczych zachodzących w kraju. Mamy nadzieję, że mieszkańcy gminy przyjmą przedstawione w opracowanej Strategii kierunki działania, będą je wspierali oraz współdziałali w dążeniach do ich realizacji. Osiągnięcie zamierzonych celów będzie łatwiejsze i możliwe tylko dzięki wspólnemu działaniu, rozpoczynając od najmniejszego ogniwa administracji samorządowej – sołectwa. Realizacja Strategii wyzwoli inicjatywę, pobudzi aktywność społeczną, która pozwoli władzom lokalnym, liderom tej gminy oraz społeczeństwu na ściśle skoncentrowanie działań zmierzających w określonym kierunku dla osiągnięcia zamierzonego celu głównego. Najtrudniejszym a zarazem najważniejszym zadaniem będzie poszukiwanie środków finansowych umożliwiających zrealizowanie Strategii. Od nich bowiem zależeć będzie skuteczna jej realizacja.

*„Wygrywa tylko ten, kto ma jasno określony cel
i nieodparte pragnienie, aby go osiągnąć”.*

Napoleon Hill

Strategię opracowała: **mgr Lucyna Hinz**

przy współpracy z Panem Wójtem mgr Andrzejem Lemańczykiem, pracownikami Urzędu Gminy w Lipnicy oraz mieszkańcami gminy Lipnica.

SPIS ELEMENTÓW STRATEGII ROZWOJU GMINY LIPNICA NA LATA 2014-2020

Rysunki

Rysunek 1. Położenie gminy Lipnica na terenie województwa pomorskiego w odniesieniu do powiatu bytowskiego.....	7
Rysunek 2. Mapa jezior i rezerwatów.....	18
Rysunek 3. Złoża kruszywa naturalnego (zaznaczono kolorem fioletowym).....	19
Rysunek 4. Kaszubskie nuty.....	39
Rysunek 5. Haft kaszubski.....	39
Rysunek 6. Mapa sieci dróg na terenie gminy Lipnica.....	41

Wykresy

Wykres 1. Struktura powierzchni oraz liczby osób zamieszkujących gminy powiatu bytowskiego.....	7
Wykres 2. Wykaz jezior gminy Lipnica.....	13
Wykres 3. Główne rodzaje upraw w rolnictwie.....	20
Wykres 4. Główne kierunki produkcji zwierzęcej.....	20
Wykres 5. Ilość osób bezrobotnych w poszczególnych gminach powiatu bytowskiego (dane za 2013 rok).....	28
Wykres 5a. Bezrobocie w powiecie bytowskim w latach 2008-2013.....	28
Wykres 5b. Bezrobocie w gminie Lipnica w porównaniu z innymi gminami powiatu bytowskiego w latach 2008-2013.....	29
Wykres 6. Struktura przychodów z usług gospodarki wodno- ściekowej w roku 2013.....	45
Wykres 7. Absolwenci Gimnazjum w Lipnicy w latach 2001-2020.....	49
Wykres 8. Absolwenci Gimnazjum w Borowym Młynie w latach 2001-2020.....	49
Wykres 9. Absolwenci Gimnazjum w Brzeźnie Szlacheckim w latach 2001-2020.....	50
Wykres 10. Ilość dzieci w poszczególnych przedszkolach w latach 2001-2020.....	50
Wykres 11. Liczba nauczycieli w poszczególnych szkołach w latach 2009-2013.....	51
Wykres 12. Ilość wyjazdów do akcji w roku 2013.....	54
Wykres 13. Struktura subwencji ogólnej za lata 2009-2013 w Gminie Lipnica.....	66
Wykres 14. Struktura dochodów bieżących i majątkowych za lata 2009-2013 w Gminie Lipnica.....	67

Tabele

Tabela 1. Zmiana liczby ludności gminy w latach 1973 – 2013.....	8
Tabela 2. Struktura rozmieszczenia ludności sołectwami (dane za rok 2013.....	9
Tabela 3. Ruch naturalny ludności na przełomie lat 2005-2013.....	9
Tabela 4. Struktura ludności według ekonomicznych grup wieku w gminie Lipnica w latach 2008- 2013.....	10
Tabela 5. Rodzaje gruntów w gminie Lipnica wg stanu na dzień 01 styczeń 2014 r.....	23
Tabela 6. Wykaz osób lub instytucji zarządzających jeziorami na terenie gminy Lipnica.....	24
Tabela 7. Liczba wpisów wg głównych sekcji działalności gospodarczej. Stan na 18.08.2014 r.....	26
Tabela 8. Liczba przedsiębiorców wg formy prawnej działalności. Stan na 18.08.2014 r.....	27
Tabela 9. Zestawienie gospodarstw agroturystycznych w gminie Lipnica.....	31
Tabela 10. Dane dotyczące istniejących ujęć wody w gminie Lipnica.....	45
Tabela 11. Etapy realizacji budowy sieci kanalizacji sanitarnej na terenie gminy Lipnica.....	46
Tabela 12. Masa poszczególnych rodzajów odpadów odbieranych z gminy Lipnica w okresie od 01.07.2013 r. do 31.12.2014 r.....	48
Tabela 13. Osoby zatrudnione w NZOZ w Lipnicy.....	52
Tabela 14. Struktura głównych wpływów z podatków i opłat za lata 2009-2013 w Gminie Lipnica.....	63
Tabela 15. Struktura wpływów dochodów z majątku gminy za lata 2009-2013 w Gminie Lipnica.....	65
Tabela 16. Udział dochodów w budżecie gminy za lata 2009-2013 w Gminie Lipnica.....	66
Tabela 17. Udział wydatków w budżecie gminy za lata 2009-2013 w Gminie Lipnica.....	68
Tabela 18. Struktura wydatków bieżących i majątkowych za lata 2009-2012 w Gminie Lipnica.....	70
Tabela 19. Dynamika dochodów i wydatków za lata 2009-2013 w Gminie Lipnica.....	71
Tabela 20. Dynamika wydatków bieżących i majątkowych za lata 2009-2013 w Gminie Lipnica.....	72
Tabela 21. Struktura oraz dynamika wydatków bieżących i majątkowych za lata 2009-2013 w Gminie Lipnica.....	73
Tabela 22. Analiza SWOT.....	79
Tabela 23a. Cele operacyjne i kierunki działania – GOSPODARKA.....	86
Tabela 23b. Cele operacyjne i kierunki działania – EKOLOGIA.....	87

Tabela 23c. Cele operacyjne i kierunki działania – SPOŁECZNOŚĆ.....	88
Tabela 23d. Cele operacyjne i kierunki działania – INFRASTRUKTURA.....	89
Tabela 23e. Cele operacyjne i kierunki działania – PRZESTRZEŃ.....	90
Tabela 24. Monitorowanie wdrożenia Strategii Rozwoju Gminy Lipnica na lata 2014-2020 na poziomie strategicznym.....	93

Zdjęcia

Zdjęcie 1. Pomnik przyrody ponad 150 letni jałowiec.....	17
Zdjęcie 2. Rezerwat nad jeziorem Trzebielsk.....	17
Zdjęcie 3. Żwirownia Ostrowite, 2014.....	19
Zdjęcie 4. Jezioro Długie, Młyńskie, Taran i Gwiazdy, Dariusz Paciorek aeroart.com.pl.....	30
Zdjęcie 5. Szlak kajakowy rzeki Zbrzycy.....	31
Zdjęcie 6. Tablica informacyjna ścieżki rowerowej „Kołowe Stegno Gochów”.....	31
Zdjęcie 7. Stanica Hufca ZHP Sochaczew nad jeziorem Wiejskim.....	33
Zdjęcie 8. Plan gospodarstwa agroturystycznego Przystanek Alaska.....	33
Zdjęcie 9. Kościół w Borzyszkowach.....	35
Zdjęcie 10. Kościół w Brzeźnie Szlacheckim.....	35
Zdjęcie 11. Tablica pamiątkowa kościoła ewangelickiego w Borowym Młynie.....	36
Zdjęcie 12. Cmentarz wojenny w Upiłce.....	36
Zdjęcie 13. Leśna Strażnica im. Bohaterskich Gochów.....	38
Zdjęcie 14. Młyn w Hamer Młynie oraz spływ kajakowy na rzece Słonecznica.....	38
Zdjęcie 15. Zespół „Małe Gochy”.....	39
Zdjęcie 16. Scena estradowa.....	58
Zdjęcie 17. Teren rekreacyjny w Brzeźnie Szlacheckim.....	58
Zdjęcie 18. Orlik w Lipnicy.....	58
Zdjęcie 19. Budynek socjalny przy Orliku.....	58
Zdjęcie 20. Teren rekreacyjny Łąkie.....	59
Zdjęcie 21. Teren sportowo - rekreacyjny przy j. Wiejskim.....	59
Zdjęcie 22. Amfiteatr w Lipnicy.....	59
Zdjęcie 23. Trakt pieszy prowadzący do amfiteatru.....	59
Zdjęcie 24. Siłownia terenowa przy Orliku.....	60
Zdjęcie 25. Trybuny przy Orliku.....	60
Zdjęcie 26. Teren rekreacyjny przy j. Głębozeczek I.....	60
Zdjęcie 27. Teren rekreacyjny przy j. Głębozeczek II.....	60
Zdjęcie 28. Boisko sportowe w Brzeźnie Szlacheckim.....	61
Zdjęcie 29. Boisko sportowe w Borowym Młynie.....	61
Zdjęcie 30. Plac zabaw w Borowym Młynie.....	61
Zdjęcie 31. Plac zabaw w Brzeźnie Szlacheckim.....	61
Zdjęcie 32. Plac zabaw w Zapceniach.....	61
Zdjęcie 33. Plac zabaw w Kiedrowicach.....	61
Zdjęcie 34. Plac zabaw w Osusznicy.....	62
Zdjęcie 35. Plac zabaw w Prądzoniu.....	62
Zdjęcie 36. Wiata rekreacyjna Borzyszkowy.....	62
Zdjęcie 37. Wiata rekreacyjna Gliśno Wielkie.....	62
Zdjęcie 38. Teren rekreacyjny Borzyszkowy.....	62
Zdjęcie 39. Jezioro Wiejskie w m. Łąkie.....	62

Załącznik 1. Spójność celów strategicznych Strategii Rozwoju Gminy Lipnica na lata 2014-2020 z krajowymi, wojewódzkimi, powiatowymi oraz gminnymi dokumentami o charakterze strategicznym.

Załącznik 2. Zakres i specyfika Obszarów Strategicznych.

Załącznik 3. Przedsięwzięcia planowane do 2020 roku.

Załącznik 4. Strategia Biblioteki Publicznej Gminy Lipnica na lata 2014-2020.

Załącznik 5. Gminna Strategia Rozwiązywania Problemów Społecznych Gminy Lipnica na lata 2014-2020.

Załącznik 6. Strategiczna karta wyników.

**Strategia Rozwoju
GMINY LIPNICA
na lata 2014-2020**